MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A DETAILED DESIGN AND IMPLEMENTATION OF A MULTIPROGRAMMING OPERATING SYSTEM FOR SIXTEEN-BIT MICROPROCESSORS THESIS AFIT/GCS/EE/83D-14 Ronald K. Miller USAF DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY (ATC) # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio Drymaria 1)84 #### AFIT/GCS/EE/83D-14 | Acces | sion For | | |--------------|----------------|------| | NTIS
DTIC | GRA&I TAB | | | | ounced 📋 | İ | | Justi | fication | _ | | Ву | | | | Distr | ibution/ | | | Avai | lability Codes | | | | Avail and/or | | | Dist | Special | 1 | | D | | İ | | $\Pi \Pi$ | | 9716 | | | | | | | | ODPY | | | | · • | # DETAILED DESIGN AND IMPLEMENTATION OF A MULTIPROGRAMMING OPERATING SYSTEM FOR SIXTEEN-BIT MICROPROCESSORS #### THESIS AFIT/GCS/EE/83D-14 Ronald K. Miller 2Lt USAF Approved for public release; distribution unlimited. # DETAILED DESIGN AND IMPLEMENTATION OF A MULTIPROGRAMMING OPERATING SYSTEM FOR SIXTEEN-BIT MICROPROCESSORS #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University in Partial Fulfillment of the Requirements for the Degree of Master of Science by Ronald K. Miller, B.S. 2Lt **USAF** Graduate Computer Systems December 1983 Approved for public release; distribution unlimited. #### Preface This thesis presents the detailed design and implementation of a multiprogramming operating system for sixteen-bit microprocessors. The detailed design is based on the works of Robert J. Yusko, Mitchell S. Ross, and Douglas S. Huneycutt, Sr. I would like to thank these men for their efforts which made this effort possible. I would like to thank my faculty advisor, Dr. Gary B. Lamont, for his advice that was given throughout this effort. I would like to express my appreciation to Lt. Paul E. Cruser for his cooperation and help in this effort. I would like to thank my parents Ronald W. and Margaret L. Miller, for their support and love. I would also like to thank my In-Laws Robert J. and Katherina A. Waldrop, for those enjoyable breaks from school and their always supportive love. Finally, I would like to thank my wife Linda, for just being herself, and helping me through those rough times. I'm sure who will be glad to have her "Old" husband back. ## Table of Contents | Preface | ii | |-------------------------------------|----------------| | | | | Table of Contents | iii | | List of Figures | vi | | Abstract | vii | | I. Scope of Project | I-1 | | Introduction | I-1 | | Historical | I-2 | | Review of Previous Requirements | I-4 | | Objectives | I-6 | | Approach | I-6 | | Thesis Outline | I-7 | | II. Requirements | II- 1 | | Introduction | 11- 1 | | Local Requirements | 11- 3 | | | II- 4 | | Air Force Requirements | | | Capabilities | II- 4 | | Multiuser Support | II - 5 | | User Interface | II- 7 | | Inter-user Communications | II- 7 | | Memory and File Management | II- 8 | | Error Handling and Recovery | II- 9 | | Device Support | II-10 | | bevice bupport | 11 10 | | Design Approach | II-12 | | Implementation | II-12 | | Microprocessor Considerations | II-14 | | Summary | II-15 | | III. Operating System's Design | III- 1 | | Introduction | III - 1 | | Bootstrap | | | Overall System Design | TTT- A | | Overall System Design | 111- 4 | | Initialize Data Base | III- 6 | | Polling and Parsing of Command Line | | | Determine Command Type | | | | | | Validating Command | 111-11 | | Execution of Valid Command | III-11 | | | System Command | III-14
III-16
III-16 | |-----|--|--| | | Evaluation of AMOS Design | III-20 | | IV. | Memory Management of AMOS | IV- 1 | | | Introduction | IV- 1
IV- 2 | | | Status of Memory Partitions on AMOS Allocation Policy Used on AMOS Allocation on AMOS Deallocation on AMOS | IV- 3
IV- 3
IV- 4
IV- 4 | | | Design of AMOS's Memory Management | IV- 5 | | | Allocating the Job to Main Memory Deallocating the Job from Main Memory | IV- 5
IV- 7 | | | Implementation of AMOS's Memory Management . | IV- 7 | | | Get File | IV- 9
IV-10
IV-12
IV-13 | | V. | Secondary Memory Specifications | V-1 | | | Introduction | V-1
V-1
V-4
V-5 | | VI. | Implementation of the Operating Sysytem | VI- 1 | | | Introduction Main Initialize Data Base Parse Command Line Poll Determine Valid Command | VI- 1
VI- 2
VI- 2
VI- 4
VI- 6
VI- 8 | | | Log-in User | VI- 9
VI-11
VI-12 | | System Change Execute User Command | VI-14
VI-16 | |--|--| | Validate User Command | VI-17
VI-18
VI-19
VI-21
VI-22
VI-25 | | VII. Conclusions and Recommendations | VI-23 | | Conclusion | VII-1
VII-3 | | Testing | VII-3
VII-4
VII-5
VII-6 | | Bibliography | BIB-1 | | Appendix A: Initial Hardware Configuration | A-1 | | Appendix B: AMOS Structure Charts | B-1 | | Appendix C: Process Descriptions for AMOS | C-1 | | Appendix D: Data Dictionary for AMOS | D-1 | | Appendix E: AMOS Source Code | E-1 | | Appendix F: AMOS Users' Guide | F-1 | | Appendix G: Hierarchical Structure of Design | G-1 | | Vita | Vita-1 | LENNING INCREMENT INDIVIDUAL LENGTH AND THE SECOND OF THE SECOND SECOND SECOND ### <u>List of Figures</u> | Figure | | <u>Pa</u> | |---|--|-----------| | II- 1
III- 2
III- 3
III- 4
III- 5
III- 6
III- 7
III- 8
III- 9
III-10
IV- 1
IV- 2
V- 1
V- 2
V- 3 | Execute Bootstrap Program Execute AMOS Initialize Data Base Parse Command Line Determine Valid Command System Change Log-in User Log-out User Help User Execute User Command Get File Run Process Directory Byte Description Directory Entry Byte Description Sector Byte Description | | | | vi | | #### Abstract In three legans A multiprogramming operating system, designated (AFIT) Multiprogramming Operating System (AMOS), for the AFIT Digital Engineering Laboratory was designed at the detailed level and fully implemented, except for the assembly language routines. The requirements were developed in the works of Yusko, Ross, and Huneycutt. This thesis effort was done in conjunction with the effort of Lt. Paul E. Cruser. This effort covers the detailed design and implementation of the overall system, the detailed design and implementation of the operating system memory manager, and the specifications for the secondary storage. #### I. Scope of Project #### Introduction The purpose of this project is to continue the design and implementation of a multiprocessing operating system for sixteen-bit microcomputers. This operating system will be referred to as the AFIT Multiproramming Operating System (AMOS) (Ref. 1:1). The purpose of this chapter is to give a brief overview of operating systems, to outline requirements for AMOS that have been defined in the previous efforts by Ross (Ref. 4), Yusko (Ref. 5), and Huneycutt (Ref. 1), to outline the objectives of this project, and to present the approach to obtain the stated objectives. One definition of an operating system (O/S) is "an organized collection of systems or programs that acts as an interface between machine hardware and users, providing users with a set of facilities to simplify the design, coding, debugging, and maintenance of programs while, at the same time, controlling the allocation of resources to assure efficient operation." (Ref. 2:1,2) In other words, the O/S is a large software management program that acts as an interface between the user and the computer system. The computer system could include the hardware, application programs, and control. #### **Historical** In the first generation of vacuum-tube hardware, the procedure for the operating system, which is nothing more than a program loader, was: a loade reads in an assembler; the assembler assembles into absolute code user source programs and library routines; the assembled code is written on tape or cards, and a loader is again used to read these into main storage; the absolute code of the program is then executed (Ref. 2:7). This meant that there was only one job executed at a time. In the second generation of transistorized hardware, the operating system was developed into a sequential batch processing operating system. The operating system made use of new data channels, interrupts and used auxiliary storage efficiently (Ref. 2:9). This type of operating system still only allows one job to be executed at a time. Along with the integrated circuitry of the third generation came the multiprogramming and time-sharing methods that could be used to make an operating system more efficient (Ref. 2:12). Multiprogramming is based on the concept of concurrency; that is, more than one program can be executing within the computer system at the same time (Ref. 3:29). Since only one central processor is used in this type of environment, only a single program may be executing at a given instant in the central processing unit (CPU), but to the users it seems as if all the programs are executing at the same time. This is done with the use of input/output processing. Multiprogramming systems alternate the programs' usage of the CPU according to some policy. The operating system determines which program is ready for execution and then allocates the CPU for the program. Time-sharing systems are an attempt to give each user a personal computer while efficiently utilizing
the resources of a relatively expensive machine. All user interactions on a time-sharing system are done through on-line terminals. Two requirements for a time-sharing system are 1) the response time has to be maintained at the appropriate level of the human attention span and 2) the appearance of unrestricted access is presented to the user (Ref. 3:29). The concepts of multiprogramming and time-sharing are complementary. Most minicomputer systems couple multiprogramming capabilities with an interactive time-sharing capability (Ref. 3:30). An example of such an operating system is UNIX (Ref. 20). There are many types of operating systems on the market today for all sizes of computers. They range from the simple batch to the complex network. These operating systems are more complex than the original ones and will become more complex in the future when greater needs are pressed on the operating system. #### Review of Previous Requirements This thesis effort is a follow-on to three previous thesis efforts that were under the direction of Professor Gary B. Lamont. Ross (Ref. 4) and Yusko (Ref. 5) were concerned with the upper level design of the operating system. Huneycutt (Ref. 1) was concerned with design and implementation of the file management of the operating system. The previous requirements (given by Ross, Yusko, and Huneycutt) are followed in the final design and initial implementation of the operating system. Eight requirements for AMOS that are the goals for the initial implementation are: - 1. Multiuser support for at least four concurrent users. - 2. Friendly user interface. - 3. Interuser communication. - 4. Fair allocation of system resources. - 5. Meaningful error diagnostics. - 6. Recovery routine. - 7. Minimal device/user utility support (Ref 1:11). - 8. Provide a general purpose configurable O/S with full documentation to aid in teaching of O/S courses. Although the Intel 8086 microprocessor was initially chosen (Ref. 4,5), the Z8000 was selected (Ref. 1) because it offered the desired support that was not provided by the 8080. The Z8000 is also capable of discerning between system and user tasks and can control the operations being performed for the users (Ref. 1:16). The choice of the Z8000 will be covered more thoroughly in the requirements chapter (Chapter 2). The implementation of AMOS will be written mostly in the C language. Hardware dependent routines will be written in the Z8000 Assembly language. The reasons for using C are: - 1. It is a structured language. - 2. There is C source code for an existing operating system (UNIX) (Ref. 20) that is readily available to research. - 3. The C language is less restrictive than other high-level languages that have an available compiler. The modules that are to be written in assembly language will have to be rewritten in the new host computer's assembly language. #### Objectives The objective of this project is to design and implement a multiprogramming operating system for a sixteen-bit microprocessor. Top-down methodology is the main tool for design and implementation. The implementation of AMOS will be done in the C language, as stated earlier, and will avoid hardware configuration dependency (enhance portability). The only hardware dependent modules are those written in assembly language. #### Approach The project started with a literature search and review to obtain information on operating systems and their development. The requirements, for the most part are taken from References 1, 4, and 5. The structure of AMOS will be modular to facilitate testing, maintenance, and portability. AMOS will be initially implemented on the Multibus Z8000 system (using the Z8002 microprocessor) from Advanced Micro Devices (AMD). The Z8002 system contains a non-seqmented CPU card, a multi-port serial I/O card, 128K of main memory, a floppy disk controller, a clock/timer card, and a mainframe. This is the initial hardware that is present in the lab (Room 67, Building 640). More details on the Z8002 is contained in Appendix A. #### Thesis Outline The rest of the chapters will cover the following subjects: - 1. Requirements for AMOS - 2. Design of AMOS - 3. Design and Implementation of AMOS Memory Manager - 4. Specifications of Secondary Memory - 5. Implementation of AMOS - 6. Conclusion and Recommendations Requirements for AMOS, Design of AMOS, and Implementation of AMOS are duplicated in Lt. Paul E. Cruser's thesis document. All of the appendices are also duplicated. #### II. Requirements #### Introduction The development cycle of a software project begins with the requirements analysis (Ref 9:198). The broad requirements for this project's operating system can be stated in one sentence. The operating system is to be a multiprogramming operating system for a sixteen-bit microprocessor computer system that is easily changed and is machine dependent only at the lowest levels. The next phases (Ref. 9: 199) of the software development cycle are: - 1. Specifications/Requirements - 2. Design - a. Structural design - b. Detailed design (algorithms) - 3. Implementation/Coding - 4. Testing - 5. Operation/Maintenance The steps are shown graphically in Figure II-1 (Ref. 11: 13). Although the testing is listed as the fourth phase, it should be done throughout the development cycle. yes terroring terroring terroring terroring statement and the seconds terroring transfer Figure II-1 Software Life Cycle-Waterfall In this chapter, the requirements for this project's operating system will be explained with most of the specifications included. The requirements phase defines an solution to the problem. requirements phase, the designer must understand exactly what desires the user from the system. requirements are incorrect and an error is not detected until later in the design phase or coding phase, then the correction of the error can take more time and effort. This is why the requirements phase is one of the most valuable of the developmental phases of any software project, although all of them need to work together to produce the end result. #### Local Requirements Other than fulfilling the requirements for some students' project, this operating system can be used in various ways. It could be used to teach courses in the areas of software engineering, operating systems, computer architecture, and computer languages. This operating system could be used on different computers for different courses and could possibly provide more computer services that would be less costly than an additional minicomputer (for example, the VAX 11/780 on the first floor of Building 640). Of course, this would be conditional on keeping the cost of the computer system under \$10,000 (Ref. 5: 11). #### Air Force Requirements As was stated (Ref. 1: 10), the Microcomputer Technology Branch of the Air Force Data Systems Design Center at Gunter AFB, Alabama was created to supervise the production and acquisition of microcomputer software. This project can be used to serve two beneficial roles: 1) it can give insight to Air Force Acquisition personnel correctly specify the required software for to microcomputers (Ref. 1: 10) and 2) it can provide a fully documented operating system that can be developed into a useful tool which the Air Force, as well as AFIT, would be able to utilize. This documentation consists of structure charts, process definitions, data flows, source code comments, and a users' quide which are located in Appendices B, C, D, E, and F respectively. #### Capabilities The required capabilities for the operating system have already been developed (Ref. 1, 4, 5). They are used as the end goals for the completed and running operating system and are listed as follows: - 1. Multiuser Support - 2. "Friendly" User Interface - 3. Communications between Users - 4. Resource Management System - 5. Meaningful Error Diagnostics and Recovery Procedures - 6. Device and User Support These required capabilities are also considered as the basic requirements for the design of the operating system. Each of these will be explained in the rest of this chapter. #### Multiuser Support One of the specifications that are given for this operating system is that it is to be multiprogramming. The definition given by Madnick and Donovan (Ref. 7) is "a term given to a system that may have several processes in 'states of execution' at the same time (a process can be in a state of execution and not be executing; that is, some intermediate results have been computed but the processor is not currently working on the process)" (Ref. 7: 7). Multiprogramming is used in an environment that will handle concurrent users (as does the VAX 11/780 that was mentioned earlier). The first required capability, multiuser support, will require the design of a multiprogramming environment for the operating system. For this operating system, the support of a minimum of four users has been given as the multiuser requirement for the implementation. The maximum number of concurrent users that can use the system will depend on three hardware constraints: 1) the number of serial and parallel I/O ports that can be used for Cathode-Ray Tube consoles (CRTs), 2) the memory constraints that are built into the operating system's data base, and 3) the size of main memory that is allotted for the users. The design of the operating system will be for a multiuser environment of approximately eight concurrent users. The initial coding and implementation will be for four concurrent users and will be easily upgradable to five, and up to the maximum of eight, users. The upgrading process will be discussed in detail later. The initial implementation of four users will be an adequate test bed for the multiprogramming requirement by providing various CPU and I/O bound processes which would test out the software (Ref. 5: 11). #### User Interface The user interface has become an important aspect of any operating system. It is essential to provide a "friendly"
user interface which can be utilized by users with differing computer skills and backgrounds. The user should be able to easily learn how to operate the system. The "friendly" user interface of any operating system is characterized by three qualities: 1) ease of use 2) tolerance of user errors and 3) minimization of user error opportunities (Ref. 6: 270-273). The operating system will work efficiently with an experienced user and still be able to assist a novice user in learning how to operate the system (Ref 5:12). Documentation for the user will greatly help facilitate the learning process. #### Inter-User Communication The inter-user communications of the operating system can be done using a mail routine, public files, or both. With a mail routine, one user would be able to set up a file to send to another user, while setting a mail flag informing the second user of mail. By using a public file system, any user can declare a file as public so that anyone can read, link, or list that file. The one restriction for this method is no alteration (erase, overwrite, etc.) could be done to a public file, except by the original user. These two, mail routine and public files, can be combined in the system. The mail routine can be used exclusively for messages, and the public file system can be used for program files. The mail routine and the public file system are solutions for the design. The requirements for the system's inter-user communications would be met by using one or both of them. #### Memory and File Management Memory and file management is concerned with four basic functions (Ref. 7:105): - Keeping track of the status of each location of main memory. - 2. Determining a policy for memory allocation. - 3. Allocation technique. - 4. Deallocation technique. The status of each location of primary memory will be either allocated or unallocated. Allocated means that the memory location is being used for a job. Unallocated means that the space is free for any incoming jobs. The policies for memory allocation will be influenced greatly by the following three constraints: 1) the maximum number of jobs allowed on the system at a time, 2) the desired turn-around time for average jobs (e.g. shared program modules), and 3) the size of jobs versus the size of main memory (i.e. can all jobs fit into the allotted working area). A few examples of memory allocation policies are partitioned memory, paged memory, demand-paged memory, and segmented memory (Ref. 7: 106). The latter two provide a virtual memory feature that will be discussed later. Allocation and deallocation techniques depend upon the policy selected for memory management. If paged memory management is selected the allocation technique will have to place the entire job into main memory into a series of blocks. When the job is completed the job needs to be removed from main memory and the former allocated area will be returned into free. The programs that are active in memory need to have protection, which is accomplished by the allocation technique. #### Error Handling and Recovery The operating system should have the ability to handle and recover from system and user errors. Not only should it handle and recover from the errors, it should also provide informative diagnostics that would help the user better understand the error. There are two types of user programming errors: fatal and non-fatal. These two types of user programming errors can be handled by displaying error messages (the diagnostics) and returning to the operating system's control. The user could also have format errors with the command language. This would simply be handled by giving the user the correct format for that particular command as the diagnostics. The system can be modified for more users, for a different management routine, or for a different 16-bit microprocessor. There should be error detection capabilities for each of the new system modifications. This type of error detection would be useful for the person(s) trying to complete the modification. #### Device Support The device support will be handled by the Input/Output (I/O) Manager. These devices can be described as "the computer system's means of communicating with the world outside of primary memory. This communication may be with humans external to the computer system or with other parts of the system (such as tapes, computer cards, or disks) not directly accessible by most of the instructions of the central processor" (Ref. 10: - 169). The four requirements for the I/O Manager (Ref. 5: 15) are the following: - Information transferral between users and I/O devices - 2. Conversion of the user's view of I/O device (virtual I/O) to physical characteristics - Sharing of I/O drivers - 4. I/O device error recovery There are three major techniques used for managing and allocating I/O devices: 1) dedicated, 2) shared, and 3) virtual (Ref. 7: 284). The third requirement would be implemented using a shared devices technique and a virtual devices technique. The shared devices technique would allow such devices as disks, drums, and most other Direct Access Storage Device (DASD) to be shared concurrently by several processes (Ref. 5: 284). Slow I/O devices (such as teletypes, printers, and card readers) would have to use the virtual device technique (for example, a SPOOLing routine) in order to convert them into shared devices (Ref. 5: 285). #### Design Approach As stated in the first chapter, the top-down approach will be used for the most part in designing of the operating system. The break from the top-down methodology will be when an algorithm that is used in a lower level can be designed and written before that level has been reached. #### Implementing Language In the past, operating systems were written exclusively in assembly language (Ref. 8). The two main reasons are: 1) a well written and optimized assembly code is the fastest-executing code available and 2) the code produced using assembly code is the most compact, taking up the least amount of memory (Ref. 1: 13). With the cost of memory going down, the second reason is not as critical, since more memory can be purchased. With the use of structured designing (such as the top-down approach), the use of structured languages can be written to follow the physical form of the design used. In the design of the operating system, the use of a high-level structured language will be used for the control structures, and the assembly language of the microprocessor will be used in those areas where performance needs to be optimal (such as the device drivers). Two examples that have used this type of hybrid design are: 1) UNIX, written in the C language and 2) UCSD Pascal, written in Pascal (Ref. 1: 14). specifications for One the this project's operating system is portability. Since the bulk of the operating system will be written in the C language, it can be transferred and compiled easily. The assembly language routines will need to be rewritten in the microprocessor's assembly language. As stated in the first chapter, the C language was chosen as the high-level language that would be used in the final implementation, with the assembly language used for some of the machine dependent routines that cannot be handled efficiently using the C language. The C language is readily available at AFIT. A cross-compiler from C to Z8000 assembly code is available on the VAX 11/780 located in the Digital Engineering Lab. A C compiler for the AMD Z8000 processor is being acquired from AMD. When this compiler is received, it will be used to compile the C portion of the operating system. A Pascal compiler is available but C was chosen because it is less restrictive (Ref 1: 15). #### Microprocessor Consideration The AMD Z8000 microprocessor was selected from an extensive study with three other 16-bit microprocessors (Intel 8086, Motorolla 68000, and DEC LSI-11/23). The LSI-11/23 was not considered for this project as a target device (Ref 1:16). The amount of hardware support offered by the microprocessor was important in the selection of the target device. The following are the desired hardware supports that the Z8000 offers (Ref 1:17): - 1. Restriction of CPU access. - 2. Restriction of memory access. - 3. Memory mapping and program relocation. - 4. Sharing of memory. - 5. Context switching support. - 6. I/O interrupt support. For CPU access restriction the Z8000 was the only one to differentiate between normal and system modes with restriction of the use of I/O instructions, control registers manipulation, and the HALT instruction. All the microprocessors require external circuitry to control access to memory, but the Z8000 provides instructions for use with the memory segmentation. When an interrupt is received, the Z8000 has block move instructions for facilitating the storage of the entire instruction set, while the other microprocessors only store part of the machine state. The Z8000 allows the interrupt vector table to be located anywhere in memory, but all the microprocessors react in the same way to interrupts (Ref 1: 21). #### Summary The implementing language and the microprocessor were not requirements for the operating system. These two have been presented because they were previously selected for initial implementation (Ref. 1). For any system to be designed correctly, the designer must completely understand what the user desires from the system. A successful completion of the requirement phase will enable the designer to provide the user with the necessary results. Since the operating system is a complex piece of software, the requirement phase is more important than in less complex pieces of software. This chapter presented the requirements for AMOS that were defined in previous thesis efforts. The C programming language was previously selected (Ref 1: 22) for its clarity, power, and availability. For these same resons and for the availability of UNIX C source code, C was selected for
this effort. The AMD Z8000 microprocessor was chosen for the initial implementation. The Z8000 enables the operating system to: - 1. Easily handle main memory. - 2. Differentiate between system and user tasks. - 3. Efficiently handle interrupts. The testing requirements for AMOS are module testing, system testing, and acceptance testing. Module testing includes the testing both the structure of individual modules and the integration between modules. System testing is the validation of the system to it's initial objectives (Ref. 25: 232). Acceptance testing is the validation of the system to it's user requirements (Ref. 25: 232). #### III. Operating System's Design #### Introduction The purpose of this chapter is to present the detailed design of the AFIT Multiprogramming Operating System (AMOS). The detailed design of this multiprogramming operating system was done using a top-down methodology. When using a top-down approach, a well structured design is possible. This top-down design approach is done by making the upper-level modules call only lower-level modules. This will allow easier modification and understanding. These are two requirements that were previously stated. This operating system was designed with a structured programming language in mind, such as the C language which was selected. By using a well known and widely used programming language for operating systems, a portable system is obtained. The only modules that would need to be changed would be the low-level driver routines that will be written in assembly language. The need for this operating system to be portable was previously stated in the requirements chapter. The tool used in the design of AMOS is the structure chart. The structure chart was chosen because as the design is refined, new modules are identified and added to the chart (Ref. 11:60). The initial version of the structure chart is derived from the analysis tool called a data flow diagram (DFD) (Ref. 11: 61). The initial structure chart for AMOS was derived from the DFDs presented by Reference 4. The DFDs were not included in this text, because the structure charts can be presented apart from the DFDs and still be complete in its presentation of the operating systems structure. #### Bootstrap After the computer system is powered-on, the operating system should be loaded into main memory. The operating system is then executed. This is done using a bootstrap program (See Figure III-1). The Bootstrap does not meet any requirements, but is necessary for the operating system to be loaded and executed in a disk environment. Two ways that the bootstrap program can be executed are: Figure III-1 Execute Bootstrap Program - 1. The use of a low level function on the system's monitor. For example, on the TT-10 CP/M systems in the Digital Engineering Lab, the letter C which is entered by the user, initiates a monitor function that bootstraps the operating system. (Ref. 23) - 2. The processor would be held in a RESET state while the disk controller independently loads a small segment of code from the disk. This code is the bootstrap program and is executed. (Ref. 1: 28) ## Overall System Design The system design was separated into the following three parts: - 1. Intialization of Data Base. - 2. Polling and parsing of the command. - 3. Determination of the command type. The initialization of the Data Base is to be performed only once during the execution of AMOS. The Data Base is the necessary information that the operating system requires in order to function properly. The polling and parsing of the command line and the determination of the command is in a infinite loop (See Figure III-2). Figure III-2 Execute AMOS Initialize Data Base The operating system has its own set of data structures that it alone can access and control. For example, it needs structures that will give the status of processes (process control blocks or PCBs). When a computer system is powered-on, the main memory is not automatically cleared and may contain unwanted "garbage." When the data base is loaded into the main memory, it needs to be initially set to predetermined values (See Figure III-3). Some of these values can be changed during the operation of the operating system, while others can only be changed by in the source code of the operating system. Polling and Parsing of Command Line After the operating system is read into main memory, a polling routine is then executed checking the various ports for incoming commands. The polling routine will satisfy the user "friendly" environment. When a command line is received, it is parsed, or broken apart, into the various parameters. For example, for the RUN command, the command line is parsed into the command and file name. These various parameters make up the command table. This command table is used when checking the validity of Figure III-3 Initialize Data Base a requested command and in executing the command (See Figure III-4). ### Determine Command Type The command will be one of the following types: - 1. User log-in. - 2. User log-out. - 3. Help user. - 4. User commands. - 5. Systems commands. The first two command types are canned routines, which means execution of these are similar for each request. The latter three can vary for separate requests having different parameters. The user is attempted to be logged-in. If the user is found to be already logged-on, then one of the remaining four command types is performed. If the command line does not follow the defined syntactical format, an error handling routine is called. After the error routine is completed, control is returned to the main body of the system (See Figure III-5). Figure III-4 Parse Command Line Figure III-5 Determine Valid Command Note: A is a connector to the Build Error Message Module # Validating Command When determining the command type, user log-in, user log-out, and help user are validated. User and system commands have certain parameters that must be verified before execution. The file name and username are the parameters that are verified for user commands. The requested file is checked to see if it is located in secondary memory (e.g. disk). If the requested file is located in secondary memory, then the user name for the file is checked against the user's username to verify that it is a legal owner of the file. This design will allow for public domain filing. Public domain filing would allow any file to be accessed by any user that is allowed on the system. The validation of system commands is done by checking if the user requesting a system change is the 'Superuser'. The 'Superuser' is the user authorized to perform system changes. The 'Superuser's username and password should only known by those individuals authorized for system access. ## Execution of Valid Command This module will ensure the use of a multiprogramming environment. This is done by having the System, Log-in, Log-out, and Help commands to be executed without waiting and by having the user commands wait in the process queues. ### System Command The system command is a special command that cannot be used by any user logged onto the system. It should only be executed by the 'Superuser.' This 'Superuser' has a designated username and password, as do other users. The difference between the 'Superuser' and other users is the username for the 'Superuser' is part of the original source code. The password for the 'Superuser' should only be known by those designated individuals that will have authority over the computer system. The password for the 'Superuser' should be changed frequently to avoid any tampering by individuals that determine the password code. The design of the execution of the system command is shown in Figure III-6. The authority of the user is verified by checking to see if the user is the 'Superuser.' If the user is not the 'Superuser,' then a unauthorized user message is sent to the user. If validation is completed and the user is authorized to use the command, then the system is configured based on the command. To configure the system, a menu is sent to show the options the user has to choose, along with a prompt to Figure III-6 System Change input the information. When the required information is input by the user, the system changes are made and the system is configured to the new data. #### Log-in User Before the user can do anything with an operating system that uses usernames and passwords, the user must log onto the system. In the lesign, to log-in a user the following steps are to be taken (See Figure III-7): - 1. The user inputs username and password when prompted. - 2. The username is checked against the list of usernames that can access the system. If it is not in the list, then the user is not logged into the system. If it is on the list, the password associated with the username in the list is checked against the password input by the user. If it is not the same password, then the user is not logged into the system. - 3. The user parameters are initialized to log-in the user and a logged-in message is sent to the user. Figure III-7 Log-in User Log-out User An importance of logging-off of a system is the freeing of a terminal which can be used by another user. Logging-off tells the system that you do not need to do any more operations and are freeing the allocated workspace, terminal, and any other devices. In the design of the execution of the log-out command, the user parameters are cleared and a log-out message is sent to the user. The user parameters are the structures that inform the system about the user's current status. When the parameters are cleared, this informs the system that the user is no longer logged-on. The user would have to log-in to access the system, after the log-out command is completed (See Figure III-8). #### Help Command If a help command is received the user can be requesting either system information or command information. Whichever is requested the user is provided
with the necessary information. The design does not include the necessary information for user log-in. This information will be documented and available for each user. This implies that a user must be logged in to request help. Figure III-8 Logout User In the design of the execution of the help command, the information is retrieved and sent. Before the information is retrieved, the command is checked to determine if the user is requesting command information or system information. Command information is the format of commands and the description of what the commands do. System information is the status of the computer system (See Figure III-9). #### User Commands User commands are divided into the following five types: - 1. Running a file. - 2. Listing a file. - 3. Printing a file. - 4. Deleting a file. - 5. Directory information. The execution of all user commands are similar. First the file must be located (the directory is saved in a specific location), second the file must be retrieved from secondary memory, third the file is buffered into main memory, fourth the job is placed into a waiting queue for execution. After the four steps the files waits for Figure III-9 Help User its turn for execution. To run a file, the executable code is located in main memory and then executed for the user. To list a file the file is taken from main memory and transmitted to the user's terminal. Printing a file is similar to listing a file except it is transmitted to a printer. Deletion of a file is done by buffering in the directory section containing the file information and deleting it from the listing and then writing it back out to secondary memory. Directory information is executed by transmitting the buffered directory to the user's terminal (See Figure III-10). # Evaluation of AMOS Design (Testing) The evaluation of AMOS design consisted of a two phase process. The first phase checked to see if the design had a logical structure. A logical structure should have upper-level modules calling lower-level modules in a organized sequence. The sequence would follow a logical flow. For example, it is necessary to call a module getting a username before calling a module to check if the username is valid. The second phase determined if the data flow between modules was logical. The data would be needed in the called module or in another lower-level module. This lower-level module is Figure III-10 Execute User Command a child of the called module (Ref. 13: 220). In the evaluation of the logical structure, a few minor changes were necessary. One of these changes involved the polling routine. The first design did not take into account that the users could be idle for a long period of time while a process was ready to run. The call to the Process Scheduler was added after a set number of polls with no response. Another change involved execution of a user command. The execution of each user command was similar; this allowed for common modules that would be called to execute the commands. The data flow was verified to be logical with a few changes. To execute a command, in the initial design, the command table was the data flow item passed between the modules. When the Process Scheduler was incorporated into the design, the process control block was the new data flow item. # Summary This chapter presented the overall system design of AMOS. The top-down design approach was followed using structure charting. The operating system was designed with the idea that it would be implemented using a structured programming language, i.e. C. The overall system design is separated into the following three parts: - 1. Initialize of Data Base. - 2. Polling and parsing of the command. - 3. Determination of the command type. These three parts are the first level of the structure chart and call other modules in lower levels. The structure charts are located in Appendix B. The process definitions and data dictionary are located in Appendices C and D, respectively. ### IV. Memory Management of AMOS ### Introduction このとうとう 一世 アンバンス・スプート Memory management deals with the management of main memory (Ref. 7: 105). The memory management scheme selected for initial implementation on AMOS was dynamic partitioned allocation. The reason this scheme was selected over other possible ones will be explained in this chapter. The follow are four basic functions that any memory management technique processes (Ref. 7: 105). - Keeping track of the status of each main memory location. - 2. A policy of allocation of main memory to jobs. - 3. An allocation technique. - 4. A deallocation technique. The status of any main memory location can be either allocated or unallocated. The importance of this function is to ensure that if a process is in main memory waiting for execution can not be over written, and that the area of main memory for the operating system is always allocated. Even with a single user system it is important to the status of each memory location. The policy for allocation of main memory is dependent on the type of system to be implemented (Ref. 7: 105,106). If the initial implementation requires only a few users, a simple policy would be sufficient. For a larger number of users, a very complex policy would be necessary for a more efficient use of available memory. Allocation and deallocation is the process of placing jobs in and then taking them out of main memory respectively. The allocation of main memory to jobs is important to allow execution and to allow for the execution of the maximum number of jobs. Deallocation is important to remove jobs as efficiently as possible. # AMOS Memory Allocation Dynamic partitioned allocation (DPA) was the scheme initially selection for implementation for AMOS. DPA allows for multiprogramming which is mandatory for AMOS, unlike a single contiguous scheme. The level of complexity is not as great as a segmentation demand-paged allocation schemes (Ref. 7). implementing with DPA the operating system can be easily updated to handle different algorithms which is necessary for a teaching system. The first criteria that DPA allows for is to have more than one job in main memory at one time. This is done by allocating the amount of memory that the job needs and no more. The rest of the area that the job is not located in is unallocated (free). This free area can then be used to load other jobs into main memory. ### Status of Memory Partition on AMOS The status of each memory location is determined by having a buffer that contains the beginning and ending address of each allocated jobs. Any area of main memory not residing in the buffer is considered as 'free' area. ## Allocation Policy Used on AMOS The two type of allocation policies that could be implemented on AMOS are first-fit and best-fit. First-fit searches the free area table to find the first partition large enough to fit the incoming job (Ref. 3: 250). This free area table is ordered by memory location. The first area of memory that can accommodate the job will be used and the unused area will remain free. Best-fit searches the free area table to find the partition that wastes the minimum amount of space (Ref. 3: 249). If the free area table is ordered by the size of the partitions, then the algorithm used in best-fit is the same as in first-fit. This is true, since the first partition large enough for the incoming job, it is also the best partition. Best-fit also reserves large partitions for large jobs by using small partitions for small jobs. Because of this, it is a greater possibility that large jobs will be executed without any wait by using best-fit. By all of the above reasons, best-fit was the policy selected for initial implementation on AMOS. #### Allocation on AMOS Once a large enough partition is available for a job the process of allocation is necessay. On AMOS a job is read from secondary memory a sector at a time and then transfered into the appropriate partition. The reamining area is placed into free area and the occupied area is considered allocated. Once the entire job is in main memory the beginning and ending address is placed into the job scheduler waiting queue. There the job is waiting to be executed. #### Deallocation on AMOS After a job is completed execution the area that it resides in must be made into free area. This is done by taking the allocated array is changed reflecting that the job is removed. This program will remain in main memory until some other job over writes it. This program is unable to be accessed since the area it occupies is consider 'free.' # Design of AMOS's Memory Management The design of AMOS's memory management, like the rest of the operating system, was done using a top-down approach. The memory management design was separated into the following two parts: - 1. Allocating the job to main memory - 2. Deallocating the job from main memory #### Allocating the Job to Main Memory The process Get File calls the necessary processes for placing a job into main memory and preparing the job for execution (See Figure IV-1). The following are the processes that Get File calls: - 1. Check Space - 2. Build PCB - 3. Read File - 4. Build Error Message Figure IV-1 Get File Check Space, determines if there is enough main memory space for allocation of the job and where in main memory the job is to be placed. Build PCB, constructs and initializes a Process Control Block that is necessry for execution of the job. Read File, reads the job from secondary memory and places it into main memory at the alresdy prescribed location. Build Error Message is called when there isn't enough available space for execution of the job and if the job is too large for execution on the system. #### Deallocating the Job from Main Memory Deallocation of the memory is executed when a job is completed or aborted. The module Run Process calls Deallocate Memory Space to have the space 'freed,' (See Figure IV-2). After this main memory area is 'freed,' control
is returned to Run Process. If there is a timeslicing environment, then this must only be called when the job is completed or aborted and not when the job is stopped. ### Implementation of AMOS's Memory Management The coding of AMOS's memory management is a one-to-one transfer from the structure charts. The Figure IV-2 Run Process pseudocodes of the modules to be discussed in this section are: - 1. Get File - 2. Check Space - 3. Read File - 4. Deallocate Space The source code of these subroutines can be found in Appendix E. Get File Get File calls a subroutine called Check Space which determines if there is enough available space in main memory for execution of the job. If there is enough space, the job is then located in secondary memory. The job is then taken from secondary memory and placed in main memory in a contiguous section. Once the entire job is placed in main memory the number of jobs in the system is incremented by one. If there is enough space for the execution of the job, an error handling routine is called and control is returned. The following is the pseudocode of the Get File subroutine. **** Procedure Get File If enough space for job (Check Space) then Build PCB Read the job into main memory (Read File) Increment number of jobs in main memory End if Else Call error handling subroutine End else **** Check Space End Procedure Get File Check Space searches the free area table to find the a location where the incoming job can be placed. If there is more than one job on the system, a subroutine called Sort is called to order the free area table from smallest memory location to largest. Thus, the first partition large enough for the incoming job is also the best partition. Check Space calls the error handling routine when the incoming job is too large for all of main memory. The following is the pseudocode of the Check Space subroutine. **** Procedure Check Space If two or more jobs in main memory then Call Sort to have free area table ordered by memory locations End if If large enough partition for the job Allocate the memory needed Return enough space flag End if Else If program too large for all of main memory Call Build Error Message End if Return Not enough space flag End else End Procedure Check Space **** Read File Read File locates the file in secondary memory and the reads it into main memory in a contiguous block. While each byte is being read in, it checks to see if an End of File (EOF) marker has been reached. This indicates that the entire file has been read from secondary memory. Once the EOF has been reached control is returned to the calling module. The following is the pseudocode for the Read File subroutine, **** Procedure Read File While not EOF Read a block of the file and place into main memory Check for end of file marker Move to next block End while End Procedure Read File **** Deallocate Space Deallocate Space 'frees' that area of main memory where a completed or aborted job was. This is done by just updating the free area table to indicate the area is now 'free.' The jobs in main memory must also be decremented by one The following is the pseudocode for the Deallocate Space subroutine. **** Procedure Deallocate Space Determine which area is to be 'freed' Remove that area from the free area table Decrement the number of jobs in main memory End Procedure Deallocate Space **** #### Summary Dynamic partitioned allocation with a best-fit policy was the memory management scheme selected for initial implementation on AMOS. The design of the memory management part of AMOS was separated into two parts. These two parts were allocating the job to main memory, and deallocating the job from main memory. The pseudocode for the memory management subroutines was presented in this chapeter. The actual source code of these subroutines can be found in Appendix E. # V. Secondary Memory Specifications #### Introduction The purpose of this chapter is to present the specifications for secondary memory. The specifications for secondary memory are: - 1. Directory format - 2. Sector format ### Directory Format The directory is divided into two areas. These areas are the free sector information and the file information. The free sector information is located in the first six bytes of the directory. The file information follows the free sector information in groups of 27 bytes. The following is a byte description of the directory: Figure V-1 Directory Byte Description The first two bytes of the directory contain the value for the number of free sectors on the disk. The next two bytes point to the track and the sector of the first free sector. The last two bytes point to the track and sector of the last free sector. The file information group is divided into the following four blocks: - 1. File status (1 byte) - 2. Filename (12 bytes) - 3. Username (8 bytes) - 4. File Information (6 bytes) The following is a byte description of each directory entry: Figure V-2 Directory Entry Byte Description The status of a file is either accessable or deleted. If a file is accessable, byte 0 has the null character. If a file has been deleted, byte 0 has the asterisk ("*") character. It is necessary to update this byte whenever a file is added to or deleted from the disk. If a file is added, the sectors that the file was placed in must be removed from the free area. If a file is deleted the sectors that the file was in must be added to the free area. Bytes 1-12 contains the name of the file with its extension. The first 8 bytes is the file's name. Byte 9 has the period (".") character. Bytes 10-12 contains the extension of the file. Bytes 13-20 contains the username of the user who saved the file on disk. This allows for the file to be accessable only to the user who saved the file. This also allows for a type of mail routine by having a reserved username of any public file. Bytes 21-26 contains the files size and location information. The first two bytes contain the number of sectors that the file occupies. The next two bytes are the beginning track and sector of the file. The last two bytes are the ending track and sector of the file. ## Sector Format A typical 8 inch single density floppy disk contains 128 bytes per sector. The format of each sector of AMOS's secondary memory will consist of the last two bytes pointing to the next track and sector in its respective list. The byte description of each sector is shown in Figure V-3. These lists are the free sector list and the file sector list. The last sector of each list points to track 0, sector 0. This indicates that the end of the free area or file has been reached. When a disk is formatted for AMOS, a directory entry is reserved, then each remaining sector points to the next logical sector with the last sector pointing to track 0, sector 0. The logical sector is determined by the rotation speed of the floppy and the retrieval time of the floppy (Ref. 7: 303-306). The directory's first 6 bytes contain the number of free sectors and the locations of the first and last free sectors. Figure V-3 Sector Byte Description When a file is added to secondary memory, the file is stored at the first free sector and is then stored in each successive logical sector until the end of the file is reached. The last sector points to track 0 and sector 0. The free area table and directory is the updated to indicate the change. When a file is deleted from secondary memory the last sector of the free area table points to the first sector of the file. The free area table and directory must be updated to indicate the change. ## Summary This chapter presented the specifications of secondary memory storage. These specifications included directory and sector format that the main memory manager requires. The secondary memory manager was not implemented because of the lack of driver routines. # VI. Implementation of the Operating System #### Introduction The purpose of this chapter is to present the pseudocode of the algorithms that were chosen for implementation in the detailed design. The coding of the operating system, and some of the problems that occurred, are also discussed. "Coding is the implementation of the refined design, with the idiosyncracies of the programming language, operating system environment, and external (human and hardware) interfaces taken into account" (Ref. 11: 12). Since the structure charts were used in the detailed analysis, the coding was nearly a one-to-one transfer from structure chart module to coded subroutines. This provided the modularity that was striven for in the design. The updating of any of the subroutines, either making a minor change in the original subroutine or replacing the entire subroutine, can be done without changing any other routines, as long as the interfaces between subroutines do not change. #### Main The Main subroutine is the first procedure that is executed. This subroutine was coded using the design given for the EXECUTE AMOS module in Figure III-2 on page III-5. The operating system is centralized around this subroutine. The following is the pseudocode for the Main subroutine: **** Procedure Main Initialize Data Base Loop Parse the command line Determine valid command Forever End Procedure Main **** # Initialize Data Base The Data Base is information used by the operating system and is defined in the source code. Since the passing of variable parameters is complex, the C-defined structures for the Data Base are global to the operating system. The variables are made global by defining them before the main module (Ref. 12). The implementation of initializing the Data Base is done by using a simple operator, the assignment or '=.' This subroutine was coded using the design given in Figure III-3, on page III-7. The information that will remain constant during the execution of the operating system is implemented using the C language '#define' (Ref. 12: 86). The information that might be changed during the execution of the operating
system is initialized in a subroutine, called INITIALIZE-DATA-BASE (see Appendix E). The initial values can only be changed by software enhancement. This implementation is only recommended for the initial testing. Any updated version of INITIALIZE DATA BASE module should follow the design presented in figure III-3, on page III-7. The suggested implementation for initializing the Data Base is reading the information from a file on the operating system's disk (e.g. the VMS O/S for the VAX 11/780 located in the Digital Engineering Lab (Ref. DEL)). This allows for an easy updating of the Data Base. For example, when adding another terminal to the computer system, it is not necessary to change the source code and recompile it. The changes can be done by a System command which can be written when this implementation is added. The System command would change the information in the following parameters: - 1. noports, the number of on-line terminal ports. - MAXJOBS, the maximum number allowed on the system. - portdata, the data table for the terminal ports. The changes in the Data Base would be saved in the Data Base file either when the System command to change the Data Base is executed or when the operating system is shut down. The shutting down of the operating system would be performed by another System command that would also be written when this implementation is added. System command is not needed for the implementation because the saving of the Data Base is not essential. The reason for this is the Data Base initialization is coded. It is recommended that the Data Base be saved at the time it is changed and at the time a system shut down is performed. This will ensure that the information of the Data Base is saved if a power failure occurs after a change. # Parse Command Line This subroutine waits for a user to attempt to communicate with the operating system, gets the user's command line, and parses the line. The command line is the character string that the user inputs from the terminal and is terminated by a carriage return. This subroutine was coded using the design given for the PARSE COMMAND LINE module in Figure III-4, on page III-9. The following is the pseudocode for the Parse Command Line subroutine: **** Procedure Parse Command Line If Poll is true then Get the command line Build the command table (parse the command line) End if End Procedure Parse Command Line **** # Poll The Poll subroutine returns a boolean value (true or false). It polls the terminal ports to determine if there is any input. The polling algorithm used is circular, that is, it starts from the beginning of the ports (port 0), goes through to the ending of the ports (port n-1, where n is the number of terminals on line), and goes back to the beginning of the ports. It checks those ports that do not have a submitted job. If a response is found, the polling routine is stopped and the true is returned to the Parse Command Line subroutine. If it goes through one pass of the ports and does not receive a response, then it calls the Process Scheduler. The Process Scheduler takes care of the processes that are submitted. This ensures that any process that is in any of the process queues has the chance to run. After returning from the Process Scheduler, the polling is resumed. The following is the pseudocode for the Poll subroutine: ``` Procedure Poll Set i to 0 While no response While not one pass and no response If no process submitted from port[i] then Check port[i] for response If response then Return true End if End if Set i to next port number End while If no response then Process Scheduler End while End Procedure Poll ``` ### Determine Valid Command The subroutine Determine Valid Command determines what type the command is (i.e. system, user, help, and control). If that particular command is valid, then it calls the necessary routines to have the command executed. This subroutine was coded using the design given for the DETERMINE VALID COMMAND module in Figure III-5, on page III-10. The following is the pseudocode for Determine Valid Command: **** then Procedure Determine Valid Command If user already logged in then If Log out command then Log Out User End If If Help command then Help User End if If System command System Change End if If User command then Execute User Command End if If invalid command then Send invalid command message End if End if End Procedure Determine Valid Command **** ### Log In User The procedure Log In User accomplishes one or two functions. If a user inputs a command line, then Determine Valid Command wants to know if the user is already logged on. If the user is logged on, then control returns to Determine Valid Command to execute the user's command, else the user is attempted to be logged on. The global table userblock has a logged on flag that is set to true or false. The flag that corresponds to the terminal's port number is checked to determine if the user is logged on, yet. This subroutine was coded using the design given for the LOG-IN USER module in Figure III-7, on page III-15. The following is the pseudocode for the Log In User subroutine: **** Procedure Log In User If user not logged on then Prompt user for username Read in username Prompt user for password Read in password If legal username and password then Copy username into userblock Set loggedon flag Increment number of users on system Send login completed message to user **** End if End Procedure Log In User # Log Out User The Log Out User subroutine is a simple routine, but accomplishes an important cleanup function. It clears the userblock of the username and sets the logged on flag to false. It also sets the jobrunning flag to false. The jobrunning flag should already be false, since the user cannot communicate with the operating system unless no jobs were running. This subroutine was coded using the desgn given for the LOG-OUT USER module in Figure III-8, on page III-17. The following is the pseudocode for the Log Out User subroutine: **** Procedure Log Out User Send logged out message to user Clear username space in userblock table Set loggedon and jobrunning to false Decrement number of users on system End Procedure Log Out User **** Help User The Help User subroutine provides information to the requesting user. The two types of information that is provided are system information and command information (Ref. 4: 52). A system help request would give information to the user about the system. The following is an example of a system help request: 'HELP USERS' This command line would result in the listing of all of the users that are logged into the system and what terminal number that each user is using. A command help request would give the format for the command and any information for the command. The following is an example of a command help request: 'HELP DEL' The response from the operating system would be as follows: 'Format: DEL FILENAME' This subroutine was coded using the design given for the HELP USER module for in Figure III-9, on page III-19. The following is the pseudocode for the Help User subroutine: **** Procedure Help User If system information is requested then Determine what information is requested Get the information and send to the user End if Else If command information is requested then Determine which command's information is needed Send the format and other information End if Else Send no help available message End else End else End Procedure Help User **** # System Change The System Change subroutine determines that the user is the 'Superuser', then it determines what changes in the Data Base are requested, gives the user any needed prompts for the new information, and performs the necessary changes. This subroutine was coded using the design given for the SYSTEM CHANGE module in Figure III-6, on page III-13. Because the initial coding of the operating system does not have a dynamic Data Base (that is, the initial values cannot be changed from loading to loading on the computer system), there are no system changes that can be permanently performed. When the dynamic Data Base, using a Data Base file, is implemented, system changes can be performed with the changes saved. In the coding and design of this operating system, a process is sent through the Process Scheduler to be executed. But the system command is an exception, it is executed without having to go through the Process Scheduler to run. The option to execute it with the other processes is in the source code, because of the following: - 1. A System Ready Queue is available. - A Process Control Block (pcb) is made for the system command. - 3. The pcb is entered into the System Ready Queue. - 4. A subroutine is written that would execute the system command when it is given the processing time. The following is the pseudocode for the System Change subroutine: **** Procedure System Change If the Superuser then Determine which change is to be performed Prompt the Superuser for the new information Get Superuser's response Change the Data Base End if Else Send not Superuser message to user End else End Procedure System Change **** # Execute User Command This subroutine determines if the requested user command is valid. That is if the file being requested is located in secondary memory, and if the user is requesting their file. This subroutine was coded using the design given for the EXECUTE USER COMMAND module in Figure III-10, on page III-21. For the RUN command it is also necessary to determine if the requested file is an executable file. If the command is found to be valid then it calls the necessary routine for execution. The following is the pseudocode for the Execute User Command subroutine: **** Procedure Execute User Command If the command is valid (Validate User Command) then Execute the valid command (Execute Command) End if Else Send error message to the user End else End Procedure Execute User Command **** # Validate User Command This subroutine
determines if the user has input valid parameters. If all the parameters are valid, control is returned to the calling subroutine. If any parameter is invalid, an error subroutine is called to handle the particular error. This subroutine was coded using the design given for the VALIDATE USER COMMAND module in the figure on page B-11. The following is the pseudocode for the Validate User Command subroutine: **** Procedure Validate User Command If RUN command then Check filename, username, and if executable file End if If LIST, PRINT, or DEL command then Check filename, check username End if If DIR command then This command is always valid End if End Procedure Validate User Command **** ## Execute Command This subroutine calls the necessary subroutine to move a job from secondary memory into main memory. The steps to perform this task are: - 1. Locating the file. - 2. Getting the file. - 3. Placing the file into main memory. - 4. Calling the appropriate subroutine. After these steps are finished the Process Scheduler is called. The Process Scheduler will then perform the appropriate steps to execute the specified command. This subroutine was coded using the design given for the EXECUTE COMMAND module in the figure on page B-19. # Build Message The Build Message subroutine builds the required message that is transmitted to the user. These messages fall into the following three categories: - 1. Prompts. - 2. Command formats. - 3. System messages. A prompt is a message sent to the user that is requesting some additional information. This information can consist of username, password, Data Base changes, and others. A command format is a message that informs the user of the required format for a command. This message is used by the Help User subroutine. A system message is a message sent to inform the user that a system change has been completed. The calling subroutine sends a single coded parameter used in the seletion of the message that is to be sent to the user. The message is not actually 'built,', but it is defined in the beginning of the subroutine. The message is then sent to the Transmit Message subroutine, which needs the terminal's port number that the message is to be sent. This subroutine was coded using the design given for the BUILD MESSAGE module in the figure on page B-24. The following is the pseudocode for the Build Message subroutine: **** Procedure Build Message Define Messages Case message code Code = 0: Send no help message Code = 1: Send run command format Code = 2: Send list command format Code = 3: Send print command format Code = 4: Send delete command format Code = 5: Send directory command format Code = 6: Send username prompt Code = 7: Send password prompt Code = 8: Send logged out message Code = 9: Send login complete message Code =10: Send job done message (additional messages can be added) Default: Send no message error (for testing purposes) End case End Procedure Build Message **** ## Error Handling Errors are handled through a subroutine called 'Error', and then control is returned to each calling subroutine indicating an error was received. Having control returning to each calling subroutine indicating that an error was received, allows for the errors to be handled efficiently. The Error subroutine performs the same type of function as the Build Message subroutine does, except the messages that are sent are error messages. This means that the error messages are defined in the beginning of the subroutine This subroutine was coded using the design given for the BUILD LAROR MESSAGE module in the figure on page B-18. The following is the pseudocode for the Error subroutine: **** Procedure Error Define error messages Case error message code Code = 1: Send syntax error received Code = 2: Send invalid filename Code = 3: Send improper user retreiving file Code = 4: Send illegal user trying to log in Code = 6: Send unreconizeable was received Code = 7: Send not enough space to execute job at this time Code = 8: Send program too large for execution Code = 9: Send process was aborted before completion Code = 10: Send Non-Executable file, unable to run Code = 11: Send Executable file, unable to print (additional error message can be added when necessary) End case End Procedure Error **** ### Static Analysis Testing the source code requires using a software testing technique. The initial testing on the AMOS source code was static analysis. Static analysis is "a collection of analysis and testing methods that do not require the execution of the subject program" (Ref. 24: 5-1). The capabilities that static analysis can accomplish are: (Ref. 24: 5-1) MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A - Detect and locate certain types of program errors. - Identify program anomalies, characteristics that produce errors. - 3. Identify constructions that do not conform to the standard syntax. - 4. Determine whether the variables are used in accordance with the intentions of the programmer. - 5. Help to generate test data for dynamic testing. The types of program errors that are looked for are infinite loops, module interface conflicts, recursive procedure calls, and uninitialized variables (Ref. 24: 2-2). Because the design was evaluated closely, the only program errors that were found were uninitialized variables. This was the result of a programmer forgetting to initialize counters used in conditional statements and loops. One program anomaly was found, using static analysis, and corrected in the design, as well as the code. This anomaly was the deleting of two seperate files on the same sector that are on two seperate processes that are in ready states. The original design and code would delete the first file, but when the next file is deleted, the first file is restored and only the latter file is deleted. This was resolved by making the DEL command dedicated. That is, the command is executed without interruptions. This ensures that a second DEL command does not negate the first DEL command. The syntax was tested using the C language compiler. The compiler used is on the VAX 11/780 VMS O/S. This compiler only compiled the program and checked the syntax for the VAX C language, not for the standard syntax for the C language. When this operating system is transferred to another computer system, the source code will have to be recompiled for that computer's version of the C language. A variable detected that was not used as it was intended was 'end.' 'End' was defined in the global variables as a right bracket. In the subroutine Get-file, the variable 'end' was used as a flag that indicated an end of the file marker was found. The test data that can be used for the dynamic testing of AMOS could be the scenario inputs that were used in the static analysis. These scenario inputs are: - 1. RUN 'any parameter' - 2. LIST 'any parameter' - 3. PRINT 'any parameter' - 4. DEL 'any parameter' - 5. DIR - 6. SYS 'any parameter' - 7. HELP 'any parameter' - 8. BYE - 9. 'any parameter' 'Any parameter' is input that is valid or invalid. This would test the valid cases and the invalid cases of each command. A carriage return would be considered as a parameter. ## Summary This chapter presented the alogrithms and pseudocode for the modules implemented. AMOS is mainly constructed with these modules. The pseudocode was translated into a source code language, C. The source code was developed on the VMS Operating System's EDT editor, which is on the VAX 11/780 located in the Digital Engineering Lab. # VII. Conclusions and Recommendations # Conclusions This thesis effort was concerned with the detailed design and implementation of a multiprogramming operating system for sixteen-bit microprocessors. The detailed design consisted of reviewing the defined system requirements (Ref. 4 and 5) and following the top-level design specifications, in the form of data flow diagrams, to construct the detailed design. The implementation consisted of transferring the detailed design into a structured language, that is C language. The detailed design looked at the single user environment to determine the processes that would be necessary for the operating system. This was the majority of the operating system design (Chapter 3). The design was constructed for a single user and was modified to handle a multi-user environment. These modifications consisted of inserting a scheduler and a memory manager. The implementation of AMOS followed the design, except for one detail. Global variables were used instead of passing parameters between modules, because passing structure values on the stack is impossible in C. The only variables passed between modules are flags and a few others, such as track locations, sector locations, and command types. The problem of passing structure values on the stack was also encountered in a previous effort (Ref. 1: 66). This thesis effort was also concerned with the AMOS memory manager and secondary memory specifications. The detailed design of the memory manager was constructed by following the top-level design specifications, in the form of data flow diagrams (Ref. 4: 81-83). The specifications for the secondary memory was developed in conjunction with memory management (Ref. 1: 44-61). The implementation of AMOS memory manager was done by transferring the detailed design into a structured language. Due to the lack of device drivers secondary memory management was not implemented. However, the specifications for secondary memory was developed and presented in Chapter 5. CONTRACTOR ST. PRESENTAL INTERNAL The objective that was not met was the actual running of the memory manager and the operating system. The operating system, including the memory menager, was logically tested using static analysis, but dynamic testing was not accomplished. Logically, the memory manager will provide a sufficient means of handling main memory for the operating system. ### Recommendations This effort does not
complete the software development cycle for AMOS. The testing phase and the coding of assembly language subroutines are not completed. Therefore, the source code has to be transferred from the VMS O/S file system to a compatible 8 inch floppy disk for the Am Z8000 system. Also, the Z8000 system must be operational with a disk system, before the transfer can take place and installation of AMOS can occur. Follow-on thesis efforts are recommended to complete the operating system's software development cycle. #### Testing The static analysis of the source code has already been completed leaving dynamic testing to be performed. This dynamic testing should include module, integration, system, and acceptance testing (Ref. 25: 232). The completions of these tests should be extensive to insure a working product. It is recommended that these tests should be done before transfer to the microcomputer system, because the availability of software tools, for example, a compiler and an editor. Module testing is the validation of a single module, usually isolated from all other modules (Ref. 25: 232). This is done by using stubs in place of any modules that is called by the module being tested and, also, by using a driver to execute the module. After completion of module testing, integration testing should be performed. Integration testing is a validation of the interfaces between modules, components, and subsystems (Ref. 25: 232). This testing should be done in a top-down fashion in order to prevent errors from propagating down to lower-level modules. If the testing is done in another fashion, an error that is found in a higher-level module interface will most likely propagate to lower-level modules that have already been integrated. System testing is the validation of the system to its initial objectives: it is a validation process when done in a simulated environment or in a live environment (Ref. 25: 232). Acceptance testing is the validation of the system to the user requirements (Ref. 25: 232), which are defined in Chapter 2. ### Assembly Coded Routines The assembly coded routines necessary for an operational system are the device drivers and a kernel for the scheduler. The device drivers might be obtained from existing software, such as an existing operating system for the microcomputer. The kernel will have to be written, because it will have to meet the specifications and design of the scheduler. #### Source Code Transfer Currently the source code is located on the VMS O/S's disk storage and will have to be transferred to an 8 inch floppy disk. This can be done by performing the following steps: - Transfer the source code onto a magnetic tape from the VMS disk storage. - Transfer the source code from the magnetic tape to UNIX disk storage. - Make any necessary syntax changes that makes the code compatible with the UNIX O/S. - 4. Cross-compile the source code from C to Z8000 assembly code by using the cross-complier available for the UNIX O/S (Ref. 1: 67). - 5. Transfer the Z8000 assembly code to an 8 inch floppy disk that has a compatible format for the Z8000 system. Operational Z8000 System One way for the system to be operational, the hardware components must be compatible and connected, and a developmental operating system with a Z8000 assembler must be obtained. The developmental operating system is needed to execute the Z8000 assembler, so that the AMOS assembly code can be converted to executable code. ## Bibliography - 1. Huneycutt, Douglas S. <u>Design</u> a <u>Multiprocessing</u> <u>Operating System for Sixteen Bit Microprocessor</u>, MS Thesis, Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1982. - 2. Shaw, Alan C. The Logical Design of Operating Systems. New Jersey: Prentice-Hall, 1974. - 3. Kaisler, Stephen H. <u>The Design of Operating Systems</u> for <u>Small Computer Systems</u>, New York: Wiley-Interscience, 1983. - 4. Ross, Mitchell S. <u>Design and Development of a Multi-programming Operating System for Sixteen Bit Micro-processors</u>, MS Thesis, Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1981. - 5. Yusko, Robert J. <u>Development of an 8086 Multi-programming System</u>, MS Thesis, Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1981. - 6. Dzida, W. et al. "User Perceived Quality of Interactive Systems," IEEE Transactions on Software Engineering, Vol SE-4, No.4, 270-276 (July 1978). - 7. Madnick, Stuart E. and John J. Donovan, Operating Systems, New York: McGraw-Hill, 1974. - 8. Richie, D.M. "A Retrospective," <u>Bell System</u> <u>Technical Journal</u>, 57: 1947-1970 (July August 1978). - 9. Zelkowitz, Marvin V. "Perspectives on Software Engineering," Computing Surveys, Vol 10, No. 2 June 1978. - 10. Fredman, Peter. Software System Principles A Survey, Science Research Association, Inc., (1975). - 11. Peters, Lawrence J. Software Design: Methods & Techniques, New York: Yourdon Press, 1981. - 12. Coffman, E. G. Jr., et. al. <u>Computer and Job-shop Scheduling Theory</u>, New York: Wiley-Interscience, 1976. - 13. Horowitz, Ellis and Sartaj Sahni. <u>Fundamentals of Data Structures</u>, Maryland: Computer Science Press, Inc., 1976. - 14. Kernighan, Brian W. and Dennis M. Ritchie. The C Programming Language, New Jersey: Prentice-Hall, Inc., 1978. - 15. <u>Programming in VAX-11 C</u>, Massachusetts: Digital Equipment Corporation, 1982. - 16. Yourdon, Edward. Techniques of Program Structure and Design, New Jersey: Prentice-Hall, Inc., 1975. - 17. Titus, Christopher A., et. al. 16-Bit Microprocessors, Indiana: Howard W. Sams & Co., Inc., 1981. - 18. Zarrella, John, et. al. <u>Microprocessor Operating Systems</u>, California: <u>Microcomputer Applications</u>, 1981. - 19. Hogan, Thom. Osborne CP/M User Guide, California: Osborne/McGraw-Hill, 1982. - 20. Lions, J. <u>UNIX Operating System Source Code Level Six</u>, Bell Laboratories, 1977. - 21. AM 96/4116 AmZ8000 16-Bit Monoboard Computer, California: Advanced Micro Devices, 1980. \$65,559 (555,55) (555,55) (555,55) (555,55) (555,55) - 22. "Software Installation Guide: System Management Operation," VAX/VMS, Vol. 10. - 23. <u>EE4.45</u> <u>Lab Instuctions</u>, Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, October, 1983. - 24. Heidler, et. al. <u>Software Testing Measures</u>, Griffiss Air Force Base, NY: ROME Air Development Center, AFSC, May, 1982. ## Appendix A #### Initial Hardware Configuration The initial hardware configuration for the AFIT Multiprogramming Operating System (AMOS) is based on two factors: - The requirements that were defined for the microprocessor's computer sytem. - 2. The availability of the microprocessor and the compatible hardware necessary to construct the computer system. The microprocessor was selected earlier (Ref. 1) and is the AMD Z8002. The selection of the Z8002 was discussed on page II-14. The Digital Engineering Lab has an available AMD Z8002 microprocessor based computer system which consists of the following: - 1. Heathkit terminal (1) - 2. Heathkit H27 Floppy Disk Drives (Double) - 3. Am 96/4116A Monoboard with Z8002 microprocessor - 4. Am 95/6120 Intelligent Floppy Disk Controller - 5. Am 96/1128 128K Dynamic RAM Board - 6. Am 95/5132 RAM-EPROM-I/O Board - 7. Amc 95/6011 Arithmetic Processing Unit Board - 8. Am 95/6452 Card Cage For the implementation of a multiuser environment, it is recommended that the standard multibus serial interface card should be incorporated with the above hardware. More terminals would also be required. Other units or peripherals can be added to the system when the need, or opportunity, arises. The Am 96/4116 Monoboard contains two RS232 serial I/O ports, 24 parallel I/O lines, five programmable counter/timer at 4 MHz, and power-fail capability (Ref. 21:1). Further specifications can be found in Reference 21. The specifications for the other AMD products are in the following manuals: - Am 95/6120 Dual Density Floppy Disk Controller User's Manual - Am 96/1000 Series Dynamic Random-Access Memory Boards User's Manual - 3. Am 95/5132 PROM/ROM/RAM and I/O Board User's Manual - 4. Amc 95/6011 Arithmetic Processing Unit Board User's Manual - 5. Am 95/6452 Card Cage User's Manual The following is a diagram of the initial hardware configuration: # Appendix B ### AMOS Structure Charts This appendix contains the structure charts for AMOS. The structure charts contain the modules designed in Chapter 3 and both the modules designed for the Memory Management and Process Management. The process descriptions and data flow entries are located in Appendices C and D, respectively. ### Index | Execute Bootstrap Program | B-6 | |---|-----| | Load AMOS into Memory Execute AMOS | | | Execute AMOS | B-7 | | Initialize Data Base
Parse Command Line
Determine Valid Command | | | Initialize Data Base | B-8 | | Retrieve Data Base Information
Initialize Variables | | | Parse Command Line | B-9 | | Poll Terminal Ports Process Scheduler Read Command Line | | | Determine Valid Command | B-10 | |--|------| | Log-in User Execute User Command Log-out User Help User System Change Build Error Message | | | Log-in User | B-11 | | Set Up User Parameters
Build Message | | | Set Up User Parameters | B-12 | | Build Message
Read Command Line
Check User
Build Error Message | | | Execute User Command | B-13 | | Validate User Command
Execute Command | | | Validate User Command | B-14 | | Validate Run Command
Validate List Command
Validate Print Command
Validate Delete Command | | | Validate Run Command | B-15 | | Check Filename
Check Username
Check Run Filename | | | Validate List Command | B-16 | | Check Filename
Check Username | | | Validate
Print Command | B-17 | | Check Filename Check Username | | | Validate Delete Command B-18 | |--| | Check Filename
Check Username | | Check Filename B-19 | | Open File
Get Username
Build Error Message | | Check Username B-20 | | Build Error Message | | Build Error Message B-21 | | Transmit Message | | Execute Command B-22 | | Get File
Process Scheduler | | Get File B-23 | | Check Space
Build PCB
Read File
Build Error Message | | Build PCB B-24 | | Insert PCB into Queue | | Check Space B-25 | | Sort Memory Location
Build Error Message | | Logout User B-26 | | Clear User Parameters
Build Message | | Build Message B-27 | | Transmit Message | | Help User | B-28 | |---|------| | Get System Information Get Command Information Build Message | | | System Change (Modified) | B-29 | | Verify Authority
Build PCB
Process Scheduler | | | System Change | B-30 | | Verify Authority
Configure System | | | Verify Authority | B-31 | | Check User's Authority
Build Error Message | | | Configure System | B-32 | | Build Message
Read Command Line | | | Process Scheduler | B-33 | | Process I/O Wait Queue
Get PCB
Run Process
Build Error Message | | | Process I/O Wait Queue | B-34 | | Locate Unblocked Process Delete PCB For I/O Wait Queue Insert PCB into Queue | | | Get PCB | B-35 | | Check Ready Queues
Get PCB from Queue | | | Run Process | B-36 | | Run System Change
Send File To Port
Write File to Secondary Memory
Deallocate Memory Space | | TOTAL TENESTICS (TOTAL SECTION | Clean Up | Queu | e | • | B-37 | |----------|------|---|---|------| | | | | I/O Wait Queue | | Delete PCB from System Queue Delete PCB from ReadyQ1 Queue Deallocate Memory Space A is a connector to the Build Error Message Module. TRANSPORTER CONTRACTOR OF THE SAME #### Appendix C ## Process Description for AMOS This appendix contains the process description of each structure module. The structure charts are located in Appendix B. PROCESS NAME: Execute Bootstrap Program PROCESS NUMBER: 1.0 PROCESS DESCRIPTION: This process loads the operating system from secondary memory into main memory. Upon completion of this the operating system is then executed. PROCESS NAME: Load AMOS Into Memory PROCESS NUMBER: 1.1 PROCESS DESCRIPTION: This process retrieves the operating system from secondary memory and places into main memory. PROCESS NAME: Execute AMOS PROCESS NUMBER: 1.2 PROCESS DESCRIPTION: This process executes the operating system that has already been loaded into main memory. PROCESS NAME: Initialize Data Base PROCESS NUMBER: 1.2.1 PROCESS DESCRIPTION: This process sets the initial values for specific data items used by the operating system. PROCESS NAME: Parse Command Line PROCESS NUMBER: 1.2.2 PROCESS DESCRIPTION: This process polls the on-line terminals, reads the next command line, and parses the command line into a command table. Process scheduler is called when terminals are idle. PROCESS NAME: Determine Valid Command PROCESS NUMBER: 1.2.3 PROCESS DESCRIPTION: This process determines the requested command and then checks for validity. If the command is found to be valid, it is then executed. PROCESS NAME: Retrieve Data Base Information PROCESS NUMBER: 1.2.1.1 PROCESS DESCRIPTION: This process retrieves the information that is used to initialize the operating system's variables. PROCESS NAME: Initialize Variables PROCESS NUMBER: 1.2.1.2 PROCESS DESCRIPTION: This process initializes the operating system's variables with the Data Base information. PROCESS NAME: Poll Terminal Ports PROCESS NUMBER: 1.2.2.1 PROCESS DESCRIPTION: This process uses a algorithm to poll the terminal ports to check for user requests. PROCESS NAME: Read Command Line PROCESS NUMBER: 1.2.2.2 PROCESS DESCRIPTION: This process reads the command line from the given port. PROCESS NAME: Build Command Table PROCESS NUMBER: 1.2.2.3 PROCESS DESCRIPTION: This process oreaks the command line into separate parameters. These parameters are then placed into the command table. PROCESS NAME: Log-in User PROCESS NUMBER: 1.2.3.1 PROCESS DESCRIPTION: This process checks to see if the user is already logged-in. If found to be logged-in, then control is returned to calling module. Otherwise the user is attempted to be logged-in. The user is prompted for the username and password and reads the user's input. The username and password are verified. If they are valid, then the user block is initialized. PROCESS NAME: Log-out User PROCESS NUMBER: 1.2.3.2 PROCESS DESCRIPTION: This process clears the user block for the terminal which the log-out command originated. PROCESS NAME: Help User PROCESS NUMBER: 1.2.3.3 PROCESS DESCRIPTION: This process provides the user with the requested system or command information, if available. PROCESS NAME: System Change PROCESS NUMBER: 1.2.3.4 PROCESS DESCRIPTION: This process verifies that the user is the 'Superuser.' If found to be the 'Superuser,' then the system is reconfigured with the changes specified by the 'Superuser.' PROCESS NAME: Execute User Command PROCESS NUMBER: 1.2.3.5 PROCESS DESCRIPTION: This process determines if the specified user command is valid. If the command is valid, the command is then placed into main memory for execution. PROCESS NAME: Set-up User Parameters PROCESS NUMBER: 1.2.3.1.1 PROCESS DESCRIPTION: This process initializes the user block parameters. PROCESS NAME: Build Message PROCESS NUMBER: 1.2.3.1.2 PROCESS DESCRIPTION: This process constructs a message to be sent to a user and calls the Transmit Message module. PROCESS NAME: Clear User Parameters PROCESS NUMBER: 1.2.3.2.1 PROCESS DESCRIPTION: This process clears the user block parameters for the terminal which the log-out command originated. PROCESS NAME: Get System Information PROCESS NUMBER: 1.2.3.3.1 PROCESS DESCRIPTION: This process retrieves the requested system information and sends the information to the user. PROCESS NAME: Get Command Information PROCESS NUMBER: 1.2.3.3.2 PROCESS DESCRIPTION: This process retrieves the requested command information and sends the information to the user. PROCESS NAME: Verify Authority PROCESS NUMBER: 1.2.3.4.1 PROCESS DESCRIPTION: This process verifies that the user is the 'Superuser.' PROCESS NAME: Configure System PROCESS NUMBER: 1.2.3.4.2 PROCESS DESCRIPTION: This process configures the system's Data Base with the new information that is given by the 'Superuser.' PROCESS NAME: Validate User Command PROCESS NUMBER: 1.2.3.5.1 PROCESS DESCRIPTION: This process checks for validity of the specified user command (i.e. RUN, LIST, PRINT, DEL, and DIR). PROCESS NAME: Execute Command PROCESS NUMBER: 1.2.3.5.2 PROCESS DESCRIPTION: This process retrieves a file and calls the Process Scheduler module for execution. PROCESS NAME: Check User PROCESS NUMBER: 1.2.3.1.1.1 PROCESS DESCRIPTION: This process checks the user table to determine if the user is allowed system access. PROCESS NAME: Transmit Massage PROCESS NUMBER: 1.2.3.1.2.1 PROCESS DESCRIPTION: This process sends a message to the user. PROCESS NAME: Check User Authority PROCESS NUMBER: 1.2.3.4.1.1 PROCESS DESCRIPTION: This process checks to see if the user is the 'Superuser.' PROCESS NAME: Validate Run Command PROCESS NUMBER: 1.2.3.5.1.1 PROCESS DESCRIPTION: This process checks the username and the file for validity. PROCESS NAME: Validate List Command PROCESS NUMBER: 1.2.3.5.1.2 PROCESS DESCRIPTION: This process checks the username and the file for validity. PROCESS NAME: Validate Print Command PROCESS NUMBER: 1.2.3.5.1.3 PROCESS DESCRIPTION: This process checks the username and the file for validity. PROCESS NAME: Validate Delete Command PROCESS NUMBER: 1.2.3.5.1.4 PROCESS DESCRIPTION: This process checks the username and the file for validity. PROCESS NAME:Get File PROCESS NUMBER: 1.2.3.5.2.1 PROCESS DESCRIPTION: This process checks the space, retrieves a file from secondary memory, places into main memory, and builds a Process Control Block. PROCESS NAME: Process Scheduler PROCESS NUMBER: 1.2.3.5.2.2 PROCESS DESCRIPTION: This process retrieves the unblocked Process Control Blocks in the I/O Wait Queue and places them into the Ready Queue, gets the next process to be executed, and executes the process. If there is no process that is ready to run, then control is returned to the calling module. PROCESS NAME: Check Filename PROCESS NUMBER: 1.2.3.5.1.1.1 PROCESS DESCRIPTION: This process determines if a file is located in secondary memory. PROCESS NAME: Check Username PROCESS NUMBER: 1.2.3.5.1.1.2 PROCESS DESCRIPTION: This process determines if the user has authority to access the file. PROCESS NAME: Check Run Filename PROCESS NUMBER: 1.2.3.5.1.1.3 PROCESS DESCRIPTION: This process determines if a file is an executable file. PROCESS NAME: Check Space PROCESS NUMBER: 1.2.3.5.2.1.1 PROCESS DESCRIPTION: This process determines if there exists enough space for an incoming file. PROCESS NAME: Build PCB PROCESS NUMBER: 1.2.3.5.2.1.2 PROCESS DESCRIPTION: This process builds a Process Control Block for the command. PROCESS NAME: Read File PROCESS NUMBER: 1.2.3.5.2.1.3 PROCESS DESCRIPTION: This process reads a file from secondary memory and places it into main memory. PROCESS NAME: Process I/O Wait Queue PROCESS NUMBER: 1.2.3.5.2.2.1 PROCESS DESCRIPTION: This process t PROCESS DESCRIPTION: This process takes those processes that are finished with their I/O wait out of the I/O Wait Queue and places them into the appropriate Ready Queue. PROCESS NAME: Get PCB PROCESS NUMBER: 1.2.3.5.2.2.2 PROCESS DESCRIPTION: This process retrieves the PCB of the next ready process to executed. PROCESS NAME: Run Process PROCESS NUMBER: 1.2.3.5.2.2.3 PROCESS DESCRIPTION: This process executes the process of the given PCB. PROCESS NAME: Open File
PROCESS NUMBER: 1.2.3.5.1.1.1.1 PROCESS DESCRIPTION: This process opens a file located in secondary memory for reading and writing. PROCESS NAME: Get Username PROCESS NUMBER: 1.2.3.5.1.1.2 PROCESS DESCRIPTION: This process gets the username of the requested file. PROCESS NAME: Build Error Message PROCESS NUMBER: 1.2.3.5.1.1.1.3 PROCESS DESCRIPTION: This process constructs an error message that is the transmitted to the user. PROCESS NAME: Sort Memory Locations PROCESS NUMBER: 1.2.3.5.2.1.1.1 PROCESS DESCRIPTION: This process arranges the memory locations of all jobs in main memory from smallest to largest. PROCESS NAME: Insert PCB PROCESS NUMBER: 1.2.3.5.2.1.2.1 PROCESS DESCRIPTION: This process inserts the given PCB into the appropriate queue. PROCESS NAME: Locate Unblocked Processes PROCESS NUMBER: 1.2.3.5.2.2.1.1 PROCESS DESCRIPTION: This process locates all PCBs in the I/O Wait Queue that are no longer in an I/O wait state. PROCESS NAME: Delete PCB From I/O Wait Queue PROCESS NUMBER: 1.2.3.5.2.2.1.2 PROCESS DESCRIPTION: This process deletes the given PCBs from the I/O Wait Queue. PROCESS NAME: Check Ready Queue PROCESS NUMBER: 1.2.3.5.2.2.1 PROCESS DESCRIPTION: This process checks the Ready Queues for a ready PCB and returns the Ready Queue's number. PROCESS NAME: Get PCB From Queue PROCESS NUMBER: 1.2.3.5.2.2.2 PROCESS DESCRIPTION: This process retrieves the PCB from the given Ready Queue. #### Appendix D ### Data Dictionary for AMOS This appendix contains the data flow entrys that are passed between the structure chart modules. The structure charts are located in Appendix B.C 1. DATA NAME: AMOS This is the object code of the operating system. It is transferred to main memory (at a set location) from secondary memory. 2. DATA NAME: AMOS-Global-Variables These are the data items that are used by the operating system and contains all of the data flow items. 3. DATA NAME: Authorized/Unauthorized-User ALIASES: Error-Flag This is a flag that informs the operating system that the user, who is requesting a system command operation, is or is not the 'Superuser.' 4. DATA NAME: Command-Help This is a request for command information. 5. DATA NAME: Command-Information This is the command information that was requested by the user 6. DATA NAME: Command-Line ALIASES: New-System-Information The data sent to the operating system by the user that is terminated by a carriage return. It will contain a command and any necessary parameters. 7. DATA NAME: Command-Table All of the parameters from the Command Line (6) and any other parameters that are acquired by any promting routine. 8. DATA NAME: Data-Base-Information These are the initial values that the AMOS-Global-Variables (2) are set. 9. DATA NAME: Error-Flag This is a fiag that is sent to the Error routine to build an Error-Message (10). 10. DATA NAME: Error-Message This is a message informing the user that an error has occurred and what it was. 11. DATA NAME: Filename This is the name of a file that has an operation that is to be performed on it. (such as Run or List) 12. DATA NAME: File-Descriptor This is an integer indicating where the file is located in a buffer of all open files. 13. DATA NAME: File's-Username This is the username of the file that is being requested by a user. 14. DATA NAME: I/O-Wait-Queue This is the pointer to the I/O Wait Queue. 15. DATA NAME: Legal/Illegal-User ALIASES: Error-Flag This is a flag indicating that the user has access, or doesn't have access, to AMOS. 16. DATA NAME: Logged-In ALIASES: Message-Code This is a flag indicating that the user has been properly logged-in. 17. DATA NAME: Logged-Out ALIASES: Message-Code This is a flag indicating that the user has been properly logged-out. 18. DATA NAME: Memory-Location The location in main memory that a file is located or is being sent. 19. DATA NAME: Message-Code This is a flag that is used by the Build Message routine to build a message that is sent to the user. 20. DATA NAME: No-Space-Available ALIASES: Error-Flag This is a flag indicating that there isn't enough available memory space for the execution of the process. 21. DATA NAME: Ordered-Memory-Locations This is the table of the available memory partitions ordered by size and is used by the Memory Manager. 22. DATA NAME: Password This is the user's unique key to the operating system. It can be changed by the user and is entered by the user. 23. DATA NAME: PCB (Process Control Block) This is a table that is used by the Process Manager to keep track of all the processes that are submitted to run. 24. DATA NAME: Portno The port number that a message is being sent or a command is being received. 25. DATA NAME: Process-Aborted ALIASES: Error-Flag This is a flag that is sent to the user indicating that the submitted process was aborted. 26. DATA NAME: Process-Memory-Locations This is the table of unordered available memory partitions. This is a flag to indicate to the Memory Manager that the incoming file is not small enough for all of main memory. 28. DATA NAME: Prompt ALIASES: Message, System-Change This is a message to the user to indicate that information is to be entered. This information can include the Username (34) or Password (22). 29. DATA NAME: Queues-Empty/Not-Empty This is a flag indicating that the Ready Queues are empty, or not empty. 30. DATA NAME: Oueue-Number This is a number that indicates to the Process Manager which Ready Queue has the next process to run. 31. DATA NAME: Syntax-Error ALIASES: Error-Flag This is a control flag to indicate that a command is not found. This control flag is transmitted to an error handling routine. 32. DATA NAME: System-Help This is a request for system information. 33. DATA NAME: System-Information This is the system information that was requested by the user. 34. DATA NAME: Username ALIASES: Portno's-Username, Superuser's-Username This is the user's indentification used to log onto the operating system. It cannot be changed by the user and is entered by the system's 'Superuser.' 35. DATA NAME: Valid/Invalid-Filename ALIASES: Error-Flag This is a flag that indicates that the file the user has requested an operation on exists, or doesn't exist. 36. DATA NAME: Valid/Invalid-Username ALIASES: Error-Flag This is a flag that indicated that the file the user is requesting is, or isn't, their file. # Appendix E #### AMOS Source Code This appendix contains the source code for AMOS. It is in the file AMOS.C on the VMS O/S's disk storage. The documentation in the code consists of a header for each subroutine and comments throughout the C language code. The header is based on Dr. Gary Lamont's standards that were given in EE 6.86, Information Structures. ``` Title: AMOS: AFIT Multiprogramming Operating System Date: 31 August 1983 /* Version: 1.0 /* Filename: AMOS.C Function: This is a multiprogramming operating system /* for sixteen-bit microprocessor systems. /* Calling Subroutines: When implemented on a micro- /* processing system, a boot program will load /* this O/S and will proceed to execute the O/S Authors: Paul E. Cruser and Ronald K. Miller /* /**/ /**/ ********* /* The following is the Global Data Base that will be used throughout the operating system. /**/ /* standard input-output library #include stdio.h "SUPERMAN" /* this is the superusers*/ #define superuser /* username /* this is the superusers *define "MOONBEAK" sprpass /* password "CRUSERP " /* username for first user*/ *define userl "MILLERRK" /*username for second user*/ *define user2 "GCS-83D " /* password for first user*/ "LINDAWM " /*password for second user*/ *define passl #define pass2 /* this is the number of online */ #define noports /* terminal ports /* this is the number of online #define deviceports 0 /* device ports *define begin personal preference for #define easier coding 13 /* used in the directory to mark*/ #define BEGINUSER /* the column /* of the beginning and ending *define ENDUSER of the username #define DIRTRACK 0 /* Directory track number /* Directory sector number #define DIRSECTOR 0 /* file can't be opened flag *define ERROR -1 #define NUMSEC /* number of sectors on a disk 16 /* number of buffer rows for the*/ *define BUFLENGTH 40 directory number of buffer column f.t.d*/ 24 #define BUFSIZE /* *define MESSIZE 40 size of the message *define BEGSIZE 23 byte location of file size /* found in the directory buffer*/ ``` ``` #define BEGIRACK 21 /* byte location of the first /* track in the directory buffer*/ /* byte location of first sector*/ #define BEGSECTOR /* in the directory buffer 40 /* ASCII offset *define OFFSET *define MAXJOBS /* Maximum no. of jobs allowed /* on the system /* The size of a filename *define NAMESIZE 12 *define DISKSTAT /* The disk status bit 0 #define DISKRDA /* The disk ready bit 0 /* The disk dataport *define DISKPORT 0 /* The max size of a command #define COMMSIZE 5 12 /* The max size of a parameter #define PARASIZE *define BASE_ADDRESS 200 /* Start address of user memory */ #define TOP_ADDRESS 0xFFFF /* End address of main memory */ 128 /* Number of bytes in a block #define BYTE_SIZE /* from the disk /* the following structure defines the process control /* blocks tempped and ped[] are ped that will be used by /* the scheduler struct z8pcb struct z8pcb *next_cb, /* next pcb in the queue */ *previous_cb; /* previous pcb in the queue */ priority, int /* used to determine queue to put into */ /* 0: system queue 1: readyl queue etc. current_q, /* indicates what queue it resides in */ /* 0: system queue /* 1: readyl queue /* etc. /* -1: i/o wait queue process_data, /* to be used in later implementation */ /* for the address of data workspace /* for the process offset_address, /* where the beginning address of */ /* allocated memory is located final_address, ``` ``` /* where the final address of the */ /* allocated memory is located command_type, /* this is set to tell the system what */ /* kind of command is being executed */ -1: SYS command 0: RUN command 1: LIST command 2: PRINT
command 3: DEL command 4: DIR command 5: EDIT command note: EDIT isn't available */ and others may be added as */ /* they are needed port_of_origin, /* port number that the pcb's process */ /* originated from io_status; /* indicates if process is in an io wait */ /* or not, and determines if the process */ /* should be taken out of the io wait q 0: not waiting for io /* 1: waiting for io pcb [noports]; /* the following is the headers for the I/O Wait queue */ and the Ready queue. This is where other queues /* would be defined when they are added later. struct qheader { struct z8pcb *start, /* pointer to first pcb in list */ *ending: /* pointer to last pcb in list */ int gcount; /* header for I/O Wait queue iowaitq, systemq, /* header for system ready queue */ readylg; /* header for readyl queue the following structure defines the ports' data table */ struct portdata { int statport, /* this is the status port address */ ``` ``` dataport, /* this is the data port address */ sendbit, /* this is the send bit mask */ recvbit; /* this is the receive bit mask */ ports[noports+l]; /* ports' data table */ /* the noports+l ports will be for */ /* the printer port information the following structure defines the device table */ struct dev_table { char device_type[10]; /* used in the SYS DEV */ /* to indicate what the */ /* device is int controlport, /* the address of the control port */ port_data; /* the address of the data port */ device_table[deviceports]; /* the following structure defines the terminal-user table */ struct userblock { int loggedon, /* the logged on flag: jobrunning; /* is a job running: 0-no,1-yes */ char usermm[8]; /* the logged on user */ userblocks[noports]; /* the userblocks' subscript (noports) will be used to indicate which terminal is being used by the usernm[] the following structure defines the usertable usertable[] is the table struct usrtable { char username[8], password[8]; usertable[40]; /* the following structure defines the delete table /* this table is used to delete files that users /* want deleted that are on the same sector/track ``` ``` /* this will save time writing to the disk and will /* also prevent overwrite struct del_table { int track, sector, /* track and sector */ portno[MAXJOBS], /* port numbers of*/ /* jobs using delete for */ /* this sector and track */ del_count, /* number of deletes to perform */ /* for this track and sector row[MAXJOBS]; /* array of the rows to be /* deleted on the given track */ /* and sector delete_table[MAXJOBS]; /* the following are various integer and character declarations used throughout the system int poll_portno, /* current port which polling routine starts */ /* current port number that is being accessed */ no_users_on_sys, /* number of users currently on the system */ no_of_users, /* number of users that can access the system */ and. /* code for user command type 1: RUN 2: LIST 3: PRINT 4: DEL (Delete) 5: DIR (Directory) */ memory_loc, /* The memory location for a file*/ fd, /* file descriptor used on opened files */ finished, /* boolean indicating entire file */ /* has been read /* number of blocks used by a file dtrack, /* directory track to read dsector, /* directory sector to read del_track, /* dir track of file for deletion */ del_sector, /* dir sector of file for delet. */ number_jobs,/* number of jobs in main memory */ begin_address[MAXJOBS+1], /* beginning addr. */ /* of each jobs main memory allocation */ end_address[MAXJOBS], /* end addr. of each /* jobs main memory allocation */ ``` ``` order[MAXJOBS+1]; /* indices of the sorted /* beginning addr. location*/ command_line[32], /* command line entered by */ char /* the user */ file_username[8],/*username of requested file*/ opened_files[4] [32], /* info of opened files*/ name[12], /* filename from the directory */ file[12], /* filename sent from the user */ message [MESSIZE]; /* message tobe transmitted*/ /* the following is the structure definition for the /* command table which will be used through the validation*/ /* of the command and setting up of the pcbs struct comm_table { char command[8], parameter1[12], parameter2[12]; int numparam; /* 0 = only a command /* 1 = one param plus command */ /* 2 = two param plus command */ /* int terminal; this may be used, but portno */ /* should be used with no forseeable problem */ command_table; ``` ``` MAIN Date: 31 August 1983 Version: 1.0 Name: main Module Number: 1.2 Function: This is the module that initializes the data base, monitors the consoles and validates the commands. Calling Modules: None Modules Called: initialize_data_base, p_comm_line, and det_valid_comm Global Variables Used: None Global Variables Changed: None Author: Paul E. Cruser and Ronald K. Miller System: VAX 11/780, VMS 0/S and UNIX: for testing, only /***************************** main() begin initialize_data_base(); for (;;) begin p_comm_line(); det_valid_comm(); end end ``` ``` ********************** /* INITIALIZE DATA BASE Date: 1 September 1983 /* Version: 1.0 /* Name: initialize data base /* /* /* Module Number: 1.2.1 Function: To enter those initial parameters, that are necessary for the operation of the o/s, into /* /* the data base. /* Calling Modules: main /* Modules Called: /* /* */ Global Variables Used: temppob, pcb[], ports[], /* userblocks[], usertable[], /* no_users_on_sys, and no_of_users /* Global Variables Changed: all of the ones used /* /* Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only ***************** initialize_data_base() begin int count; /* the following are initialization of the status & data ports' */ /* addresses and the masks for the send and receive bits /* ports 0-3 are console ports; port 4 is a printer port ports[0].statport = 0; ports[0].dataport = 0; ports[0].sendbit = 0; ports[0].recvbit = 0; ports[1].statport = 0; ports[1] .dataport = 0; ports[1].sendbit = 0; ports[1].recvbit = 0; ports[2].statport = 0; ports[2].dataport = 0; ports[2].sendbit = 0; ports[2].recvbit = 0; ports[3].statport = 0; ports[3].dataport = 0; ports[3].sendbit = 0; ports[3].recvbit = 0; ports[4].statport = 0; ports[4].dataport = 0; ports[4].sendbit = 0; ports[4].recvbit = 0; ``` ``` /* when more ports are made available, then they are to */ /* be added on to this initialization list /* the following is the initialization of the status bits of /* the userblocks (the structures that tell the system who is /* logged onto which terminal) /* the loggedon and jobrunning will both be initialized to 0 count = 0; while (count < noports) begin userblocks[count].loggedon = 0; userblocks[count].jobrunning = 0; count = count + 1; end /* the following is the initialization of the usernames /* and the passwords strcpy(usertable[0].username, superuser); strcpy(usertable[0].password,sprpass); strcpy(usertable[1].username,userl); strcpy(usertable[1].password,passl); strcpy(usertable[2].username,user2); strcpy(usertable[2].password,pass2); /* etc. */ /* the following is the initialization of the queue counter for */ /* the I/O wait, System, and Readyl queues iowaitq.qcount = 0; systemq.qcount = 0; readylq.qcount = 0; /* the following initializations are for: /* number of users, which is currently 3 /* number of users on the system, which is 0 /* number of jobs on the system, which is 0 /* portno, set to the first port - 0 /* the portno will be changed in the polling routine /* the number of users on the system will change as the users /* log on and off of the system no_of_users = 3; no_users_on_sys = 0; number_jobs = 0; portno = 0; poll_portno = 0; /* the following is the initialization of the begin address */ /* and end address of the available memory space. These are */ /* used to allocate and deallocate memory (Memory Mgt.) ``` ``` begin_address[MAXJOBS] = TOP_ADDRESS; end_address[MAXJOBS] = TOP_ADDRESS; return(1); end /* the end of the initialization subroutine */ ``` ``` *********** LOGIN-USER /* Date: 13 September 1983 Version: 1.1 Name: login-user Module Number: 1.2.3.1 Function: This module will determine if the user is - to log onto the system and then enters the his username into the userblock table. Calling Modules: det_valid_comm Modules Called: build_message, get_command_line, error, checkuser, and strcpy Global Variables Used: userblocks[].usernm, portno, userblocks[].loggedon, no_users_on_sys, and command line Global Variables Changed: userblocks[].usernm and no_users_on_sys Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing, only */ /************************ login_user() begin #define unmessage 6 #define pwmessage 7 *define illegal_user #define login_complete 9 int i,j; char un[8], pw[8]; if (userblocks[portno].loggedon == 0) begin build_message(unmessage); /* username prompt */ get_command_line(); /* get the username from the user */ i = 0; while (i < 8) /* take the username from the comm line */ if (command_line[i] != '\n') un[i] = command_line[i]; else /* fill the rest of un[] with blanks */ begin for (j=i;7;j++) un[i] = ' '; i = 8; ``` ``` build_message(pwmessage); /* password prompt */ get_command_line(); /* get the password from the user */ i = 0; while (i < 8) /* take the password from the comm line */ if (command_line[i] != '\n') un[i] = command_line[i]; else begin /* fill the rest of pw[] with blanks */ for (j=i;7;j++) un[i] = ' '; i = 8; end if (checkuser(un,pw)) /* check to see if user can get on system */ begin /* copy the necessary data into the next available /* user block strcpy(userblocks[no_users_on_sys].usernm,un); userblocks[no_users_on_sys].loggedon = 1; no_users_on_sys += 1; build_message(login_complete); return(1); /* one returned if login successful */ end else begin /* send illegal user message to the console trying /* to log in error(illegal_user); return(0); /* zero returned if login unsuccessful /* ie. wrong password or invalid user name */ end end else /* two returned if login not necessary return(2); /* ie. the user is already logged on end ``` ```
/******************** /* **************** /* LOGOUT-USER /* /* Date: 1 September 1983 /* Version: 1.0 /* Name: logout_user /*/* /*/* Module Number: 1.2.3.2 Function: To clear the userblock of the username and to set the loggedon and jobrunning flags to 'no'. The jobrunning will be set as a pre- /******** caution. Calling Modules: det_valid_comm Modules Called: build_message, strcpy Global Variables Used: userblocks, portno, and no_users_on_sys Global Variables Changed: userblocks and /* no_users_on_sys /* /* Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /************************* logout_user() begin #define logoutmessage 8 int i; for (i=0;7;i++) userblocks[portno].userm[i] = ' '; userblocks[portno].loggedon = 0; userblocks[portno].jobrunning = 0; no_users_on_sys = no_users_on_sys - 1; build_message(logoutmessage); return(1); end ``` ``` /*************** /* PARSE COMMAND LINE Date: 13 September 1983 Version: 1.1 Name: p_comm_line Module Number: 1.2.2 Function: To retrieve the data line that is entered by at a terminal. The lower case letters will then be changed to upper case, only for the command and not the parameters Calling Modules: main get_command_line, build_parse_table, Modules Called: process_scheduler, poll Global Variables Used: none Global Variables Used: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only `*********************************** p_comm_line() begin #define process_abort #define processing_done 10 if (poll()) begin /* get comm line from the user get_command_line(); build parse table(); /* have the comm line parsed and */ /* saved end else if (!process_scheduler()) error(process_abort); build_message(processing_done); end ``` ``` /* ***************** /* POLL /* /* Date: 11 October 1983 /* Version: 1.1 /* Name: poll /* Module Number: 1.2.2.1 /* /* Function: To poll the ports that the users consoles will be communicating through. It will /////////// return a l if a port is sending something or a 0 if it has checked each port once and has not gotten a response from any of them Calling Modules: p_comm_line Modules Called: none Global Variables Used: portno, ports[] Global Variables Changed: portno /# /# Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /***************** pol1() begin int pno, /* temporary port number variable */ yes, /* flag to tell if a port needs to be tended to */ counter, /* count how many ports have been checked */ tempstat, /* temp. storage for the status ports' contents */ /* status byte masked */ rstat; yes = 0; counter = 0; pno = poll_portno; while (!yes) while ((counter < noports) && (!yes)) begin if (userblocks[pno].jobrunning != 1) begin rstat = (inp(ports[pno].statport) & ports[pno].recvbit); if (rstat = 0) begin yes = 1; portno = pno; return(1); end else if(pno == noports-l) pno = 0; else pno = pno + 1; ``` ``` end counter += 1; end return(0); end ``` ``` /* SYSTEM_CHANGE Date: 3 September 1983 Version: 1.0 /* Name: system_change Module Number: 1.2.3.4 Function: This will verify that the user is authorized to make the system changes that are requested and then makes those changes using a menu system, if a menu is needed. Calling Modules: det_valid_comm Modules Called: build_pcb, error, adduser, and deluser Global Variables Used: superuser, userblocks[].username, portno Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /******************* system_change() begin #define not_superuser 5 char *systemcomm; if (stringcmp(superuser, userblocks[portno].usermm)) begin build_pcb(-1); systemcomm = "ADDUSER"; if (stringcmp(systemcomm,command_table.parameterl)) adduser(); else begin systemcomm = "DELUSER"; if (stringcmp(systemcomm,command_table.parameterl)) deluser(); else begin /* to be updated when other commands */ /* are necessary for the system end /* last else */ end /* previous else */ end /* first if */ el se error(not_superuser); end ``` ``` *************** */////////// HELP-USER Date: 3 September 1983 Version: 1.0 Name: help_user Module Number: 1.2.3.3 This checks to see if the help can be pro- Function: vided and gives out the information or a message is sent to the user that no info is */ */ available. /* Calling Modules: det valid comm /* Modules Called: build_message, stringcmp, users_on_line */ /* and devices_available /* /* Global Variables Used: portno, usertable /* Global Variables Changed: none /* Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /******************** help_user() begin *define no_help 0 *define run_format *define list_format *define print_format #define delete_format #define directory_format 5 int help_set; char *users, *devices, *run, *list, *print, *delete, *directory; users = "USERS"; /* request to list the users on the system devices = "DEV"; /* request to list the devices on-line /* req. to show the format for run comm. run = "RUN"; list = "LIST"; /* req. to show the format for list comm. print = "PRINT"; /* req. to show the format for print comm. delete = "DEL"; /* req. to show the format for delete comm. */ directory = "DIR"; /* req. to show the format for dir. comm. */ help_set = 0; if (stringcmp(users,command_table.parameterl)) help_set = 1; /* system inquiry */ if (stringcmp(devices,command_table.parameterl)) help_set = 2; /* system inquiry */ else if (stringcmp(run,command_table.parameterl)) help_set = 3; /* command inquiry */ ``` ``` else if (stringcmp(list,command_table.parameterl)) help_set = 4; /* command inquiry */ if (stringcmp(print,command_table.parameterl)) help_set = 5; /* command inquiry */ else if (stringcmp(delete,command_table.parameterl)) help_set = 6; /* command inquiry */ if (stringcmp(directory,command_table.parameterl)) help_set = 7; /* command inquiry */ switch(help_set) begin case 0: build_message(no_help); case 1: users on line(); case 2: devices_available(); case 3: build message(run_format); case 4: build_message(list_format); case 5: build_message(print_format); case 6: build_message(delete_format); case 7: build_message(directory_format); default: build_message(no_help); end end ``` ``` /*********************** ADDUSER Date: 7 September 1983 Version: 1.0 Name: adduser Module Number: 1.2.3.4.2A Function: Adds a new user's username and password Calling Modules: system_change Modules Called: none Global Variables Used: no_of_users, usertable Global Variables Changed: no_of_users, usertable Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only adduser() begin #define blank ' ' int cnt; no_of_users += 1; ant = 0; while (cnt <= 7) begin ant += 1; /* read in the username into */ /* usertable[no_of_users-1].username */ end ant = 0; while (cnt <= 7) usertable[no_of_users-1].password[cnt] = blank; cnt += 1; end end ``` ``` <u>/*****************************</u> ************** /* DELUSER Date: 7 September 1983 Version: 1.0 /* deluser Name: Module Number: 1.2.3.4.2B Function: Delete a user's username and password from /* the usertable Calling Modules: system_change Modules Called: /* /* Global Variables Used: no of users, usertable /* Global Variables Changed: no_of_users, usertable Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /******************** deluser() begin int cont, i, j; char deletename[8]; /* read deletename from superuser */ for (cont = 1;no_of_users-1;cont++) if (stringcmp(usertable[cont].username,deletename)) i = cont; for (cont = i;no_of_users-2;cont++) /* shift the table down over the user's id */ begin for (j = 0;7;j++) begin usertable[cont].username[j]= usertable[cont+1].username[j]; usertable[cont].password[j]= usertable[cont+1].password[j]; end end no_of_users -= 1; end ``` ``` /*********************** USERS_ON_LINE Date: 9 September 1983 Version: 1.0 Name: users_on_line Module Number: 1.2.3.3.1A Lists the users that are logged into the Function: system and the terminals they are using Calling Modules: help_user Modules Called: transmit_message Global Variables Used: noports, userblocks, MESSIZE //* Global Variables Changed: none Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only users on line() begin int duke, i; char terminal[MESSIZE - 10]; TERMINAL "); strcpy(terminal," for (duke = 0;noports - 1;duke++) if (userblocks[duke].loggedon) begin for (i = 0;7;i++) message[i] = userblocks[duke].usernm[i]; for (i = 0; MESSIZE - 10; i++) message[i+7] = terminal[i]; switch(duke) begin case 0: { message [MESSIZE-2] = "0"; break; } case 1: { message[MESSIZE-2] = "1"; break; } case 2: { message[MESSIZE-2] = "2"; break; } case 3: { message[MESSIZE-2] = "3"; break; } end message[MESSIZE-1] = "\n"; transmit_message (message); end end ``` ``` /********************************** /* DEVICES_AVAILABLE Date: 9 September 1983 Version: 1.0 devices_available Name: Module Number: 1.2.3.3.1B Function: To list the devices that are online Calling Modules: help_user Modules Called: transmit_message Global Variables Used: device_table, MESSIZE Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /***************** devices_available() begin /* will be written later */ /* it will be the same as */ /* users_on_line in structure */ end ``` ``` /*********************************** /* /* BUILD MESSAGE /* /* Date: 9 September 1983 /* Version: 1.0 Name: build_message /* Module Number: 1.2.3.1.2 /* To build a message to be sent to the user Function: /* by using a integer code sent in to indicate */ */ /* what message is needed. /* Calling Modules: login_user, logout_user, help_user /* transmit_message Modules Called: /* /* Global Variables Used: message, MESSIZE /* Global Variables Changed: message /* /* Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /* *********** build_message(coded) int coded; begin char
code0[MESSIZE],code1[MESSIZE],code2[MESSIZE],code3[MESSIZE], code4[MESSIZE],code5[MESSIZE],code6[MESSIZE],code7[MESSIZE], code8[MESSIZE],code9[MESSIZE],code10[MESSIZE]; strcpy(code0, "No help is available for that command \n"); strcpy(codel, "Format: RUN FILENAME (executable file) \n"); strcpy(code2, "Format: LIST FILENAME \n"); strcpy(code3, "Format: PRINT FILENAME (nonexecutable) \n"); strcpy(code4, "Format: DEL FILENAME \n"); strcpy(code5, "Format: DIR strcpy(code6, "USERNAME: \n"); \n"); strcpy(code7, *PASSWORD: \n"); strcpy(code8, "Logged out... \n"); strcpy(code9, "Log-in complete... \n"); strcpy(codel0, "Processing of job complete... \n"); switch(coded) begin case 0: { strcpy(message,code0); break; } case 1: { strcpy(message,code1); break; case 2: { strcpy(message,code2); break; } case 3: { strcpy(message,code3); break; } case 4: { strcpy(message,code4); break; } case 5: { strcpy(message,code5); break; } case 6: { strcpy(message,code6); break; } case 7: { strcpy(message,code7); break; } case 8: { strcpy(message,code8); break; } ``` ``` case 9: { strcpy(message,code9); break; } case 10: { strcpy(message,code10); break; } default: { error(6); return(0); } end transmit_message(message); return(1); end ``` ``` ***************** /* ************* BUILD_PCB /* /* Date: 13 September 1983 Version: 1.0 Name: build_pcb Module Number: 1.2.3.5.2.1.2 To initialize a pcb for a job/process to Function: be run or put on a queue Calling Modules: get_file, system_change Modules Called: insert_pcb Global Variables Used:pcb[], userblock[], and portno Global Variables Changed: pcb[] Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only build_pcb(jobcode) int jobcode; /* note: if there is another ready queue added, then another /* parameter would be passed in to give the priority begin pcb[portno].port_of_origin = portno; pcb[portno].io_status = 1; if (jobcode == -1) /* if it is a SYS command */ begin pcb[portno].priority = 0; /* this is where the second */ /* parameter would be used */ pcb[portno].current_q = 0; /* but not here, since it /* will always be 0 for SYS */ pcb[portno].io_status = 0; /* only for SYS: it will /* not have to wait for i/o */ /* until time to write to /* data base on disk- which */ /* is not being coded in /* this version of AMOS pcb[portno].command_type = jobcode; end else /* else it is something else */ begin pcb[portno].priority = 1; /* this is where the second */ /* parameter would be used, */ pcb[portno].current_q = 1; /* as well as here pcb[portno].command_type = jobcode; ``` ``` /******************************** *************** GET COMMAND LINE /* Date: 13 September 1983 Version: 1.0 /* Name: get_command_line /* Module Number: 1.2.2.2 /* To read in a line from the user's port Function: /* /* Calling Modules: p_command_line, login_user /* Modules Called: getchar(), inp() /* /* Global Variables Used: command_line, ports[], portno /* Global Variables Changed: command_line /* /* Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only <u>/**,:***********************</u>/ get_command_line() begin int q; while ((q<31) &&((command_line[q] = getchar()) != 'n')) begin q = q + 1; /* read in the command line */ while ((inp(ports[portno].statport) & ports[portno].recvbit) == 0); end /* note: getchar will not be the library routine it will have to worry about what port to receive the response. The getchar routine */ /* will be replaced by inp(portaddress), /* where portaddress is taken from the ports */ /* table. if (q = 31) command_line[31] = \n'; /* make sure there is a carriage return return(1); end ``` ``` ***************** CHECKUSER Date: 13 September 1983 Version: 1.0 Name: checkuser Module Number: 1.2.3.1.1.3 Function: To see if the user is logged onto the system The value 1 is returned if not else 0 Calling Modules: login_user Modules Called: stringcmp Global Variables Used: usertable[], noports Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /********************************** checkuser (unm, pwd) char unm[8],pwd[8]; begin int no, counters; no = 1; /* flag to indicate if username was found */ counters = 0; /* step counter for the usertable */ while ((no) && (counters < noports)) begin if (stringcmp(usertable[counters].username,unm)) no = 0: if (no) counters += 1; end if ((Ino) && (counters < noports))</pre> if (stringcmp(usertable[counters].password,pwd)) return(1); return(0); end ``` ``` /********************************** /* ************** /* INSERT_PCB /* /* Date: 15 September 1983 Version: 1.1 . /* Name: insert_pcb Module Number: 1.2.3.5.2.1.2.1 Function: To insert a process control block into a queue. The queue is determined by the priority that was set when the pcb was initialized. Calling Modules: build_pcb /* Modules Called: /* /* Global Variables Used: pcb[], systemq, readyq, iowaitq /* */ Global Variables Changed: systemq, readyq, iowaitq */ /* /* Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /* insert_pcb() begin if (!pcb[portno].io_status) switch (pcb[portno].priority) begin case 0: /* insert into the systemq */ begin if (systemq.qcount == 0) begin /* systemq.start = pcb[portno]; systemq.endinq = pcb[portno]; pcb[portno].next_cb = pcb[portno]; pcb[portno].previous_cb = pcb[portno];*/ end /* if */ else begin /*pcb[portno].next_cb = systemq.start; pcb[portno].previous_cb = systemq.ending.next_cb; systemq.ending.next_cb = pcb[portno]; systemq.ending = pcb[portno]; systemq.start.previous_cb = system.ending;*/ /* else */ systemq.qcount += 1; break; ``` ``` end /* case 0 */ case 1: /* insert into the readylg */ begin if (readylq.qcount == 0) begin /*readylq.start = pcb[portno]; readylq.ending = pcb[portno]; pcb[portno].next_cb = pcb[portno]; pcb[portno].previous_cb = pcb[portno];*/ end /* if */ else begin /*pcb[portno].next_cb = readylq.start; pcb[portno].previous_cb = readyq.ending; readylq.ending.next_cb = pcb[portno]; readylq.ending = pcb[portno]; readylq.start.previous_cb = readylq.ending;*/ end /* else */ readylq.qcount += 1; break: end /* case 1 */ this will be for expansion, ie. case 2: if another ready queue (ready2q) */ were needed and implemented end /* switch's begin */ else begin /* insert into the iowaitg */ if (iowaitq.qcount == 0) begin /*iowaitq.start = pcb[portno]; iowaitq.ending = pcb[portno]; pcb[portno].next_cb = pcb[portno]; pcb[portno].previous_cb = pcb[portno];*/ end /* if */ else begin pcb[portno].next_cb = iowaitq.start; pcb[portno].previous_cb = iowaitq.ending; iowaitg.ending.next_cb = pcb[portno]; iowaitq.ending = pcb[portno]; iowaitq.start.previous_cb = pcb[portno];*/ end /* else */ ``` iowaitq.qcount += 1; end /* else */ end /* insert */ ``` /* PROCESS SCHEDULER /* /* Date: 11 October 1983 /* Version: 1.1 /* /* Name: process_scheduler /* Module Number: 1.2.3.5.2.2 /* Function: To process the I/O wait queue, get the get the next ready process by checking the system queue for a process, then if none check the ready queues. If one of the queues has a ready process then the process is taken off the queue and executed. Calling Modules: execute_command Modules Called: send_file, write, process_iowaitq, check_readyqs, get_pcb, program_run, run_sys_comm, deallocate_space Global Variables Used: portno Global Variables Changed: portno Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only process_scheduler() begin #define 10 /* code for error received */ command_type_error int next_process; process_iowaitq(); next_process = check_readycs(); switch (next_process) begin Case -1: return(1); case 0: begin get_pcb(next_process); run_sys_comm(); return(1); end case 1: case 2: etc... begin ``` MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ``` get_pcb(next_process); switch(pcb[portno].command_type) begin case 0: { program_run(); break; } case 1: case 4: { send_file(portno); break; } case 2: { send_file(noports); break; } case 3: { write(portno); break; } default: { error(command_type_error); return(0);} end /* switch */ deallocate_space(portno); return(1); end end ``` ``` /* CHECK_READYOS Date: 14 September 1983 Version: 1.0 Name: check_readygs Module Number: 1.2.3.5.2.2.1 Function: To check all the ready queues to see if there are any processes on them. It checks the queues in order of priority and when the first non-empty queue is found its priority is sent back to the caller. If all of the queues are empty the value -1 is returned. Calling Modules: process_scheduler Modules Called: none Global Variables Used: pcb[], systemq, readylq Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /************** check_readyqs() begin if (systemq.qcount > 0) return(0); /* systemq has at least one process */ if (readylq.qcount > 0) return(1); /* readylq has at least one process */ /* else /* if (ready2q.qcount > 0) return(2); etc... else return(-1); /* all the queues are empty */ ``` ``` /**************** /* /* /* GET_PCB Date: 15 September 1983 Version: 1.1 Name: get pcb Module Number: 1.2.3.5.2.2.2 Function: To get the next pcb and take it off the queue which it is on. The next pcb is the first one on the queue. Calling Modules: process_scheduler Modules Called: none Global Variables Used: systemy, readyly, portno Global Variables Changed: systemq, readylq, portno Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only get_pcb(tyrone) int tyrone; begin int i: struct z8pcb *temp; switch(tyrone) begin case 0: begin portno = systemq.start.port_of_origin; if (systemq.qcount == 1) systemq.qcount -= 1; else begin temp = systemq.start; systemq.start = temp.next_cb; systemq.start.previous_cb = temp.previous_cb.previous_cb; systemq.qcount -= 1; end break; end /* case 0 */ case 1: portno = readylq.port_of_origin; if (readylq.goount == 1) ``` ``` /* /* /* /* PROCESS_IOWATTO Date: 15 September 1983 /*/*/*/*/*/*/* Version:
1.0 Name: process_iowaitq Module Number: 1.2.3.5.2.2.1 Function: To transfer any process on the wait queue that is done with i/o wait to a ready queue */////////// Calling Modules: process_scheduler Modules Called: insert_pcb /* /* /* Global Variables Used: iowaitq, noports, portno Global Variables Changed: iowaitq /* /* Author: Paul E. Cruser /* */ System: VAX 11/780, VMS O/S and UNIX O/S: testing only /********************* process_iowaitq() begin int i, tempportno; struct z8pcb *temp; if (iowaitq.qcount > 0) begin temp = iowaitq.start; i = 0 while (i < noports) begin if (temp.io_status == 0) begin tempportno = portno; portno = temp.port_of_origin; temp.next_cb.previous_cb = temp.previous_cb; temp.previous_cb.next_cb = temp.next_cb; iowaitq.qcount -= 1; insert_pcb(); portno = tempportno; return(1); /* if */ end i += 1; end /* while */ return(1); end /* if */ /* process_iowaitq */ ``` ``` /********************* ******************* /* CLEAN_UP Date: 15 September 1983 Version: 1.0 Name: clean_up Module Number: 00 This subroutine will delete any process Function: from the queue it resides in and end it without finishing. It is not used in this implementation, but can be useful later. Calling Modules: none Modules Called: deallocate_space Global Variables Used: pcb[], portno, iowaitq, systemq readylq Global Variables Changed: iowaitq, systemq, readylq, pcb[] Author: Paul E. Cruser /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /****************** clean_up() begin pcb[portno].next_cb.previous_cb = pcb[portno].previous_cb; pcb[portno].previous_cb.next_cb = pcb[portno].next_cb; deallocate_space(portno); switch (pcb[portno].current_g) begin case -1: { iowaitq.qcount -= 1; return(1); } case 0: { systemq.qcount -= 1; return(1); } case 1: { readylq.qcount -= 1; return(1); } /* case 2: { ready2q.qcount -= 1; return(1); } /* etc... default: return(0); end /* switch */ end /* clean_up */ ``` ``` /********************* RUN_SYS_COMM Date: 15 September 1983 Version: 1.0 Name: run_sys_comm Module Number: 1.2.3.4.2 Function: To run the system command Calling Modules: process_scheduler Modules Called: Global Variables Used: none Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only /******************* run_sys_comm() begin The system commands are run in the module system_change /* and do not need to be run here. This module will be needed */ /* when the system_change will be actually implemented on the host micro-system. return(1); ``` end ``` *************** PROGRAM_RUN Date: 15 September 1983 Version: 1.0 Name: program_run Module Number: 1,2,3,5,2,2,3,4 This routine will call a Z800 Assembly sub- Function: routine that will enable the interrupts and start execution of the file pointed to by pcb's offset address. Calling Modules: process_scheduler Modules Called: amoskernel Global Variables Used: pcb[], portno Global Variables Changed: none Author: Paul E. Cruser System: VAX 11/780, VMS O/S and UNIX O/S: testing only <u>/**************************</u>/ program_run() begin if (amoskernel(pcb[portno].offset_address, pcb[portno].final_address)) return(1); else return(0); ``` ``` /****************** DET_VALID_COMM Date: 1 Sept 1983 Version: 1.2 Name: det_valid_comm Module Number: 1.2.3 Function: This module will detrmine the command the user is requesting then will call the necessary routines to have the specific command executed.*/ Calling Modules: main Modules Called: log_in_user, stringcmp, log_out_user, help_user, system_change, user_command, execute_user_command, error Global Variables Used: command_table.command Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only det_valid_comm() begin /* Initialize comparision string */ char *bye, *help, *system; bye = "BYE"; help = "HELP"; system = "SYS"; if(log in user() != 2) return(1); if(stringcmp(bye,command_table.command)) begin log_out_user(); return(1); if(stringcmp(help,command_table.command)) begin help_user(); return(1); if(stringcmp(system,command_table.command)) system_change(); return(1); end ``` ``` if (user_command()) begin execute_user_command(); return(1); end error(1); end ``` ``` /********************** USER_COMMAND Date: 1 Sept 1983 Version: 1.0 Name: user_command Module Number: 1.2.3B Function: This module determines if the command requested is a user command. Calling Modules: det_valid_comm Modules Called: stringcmp Global Variables Used: command_table.command, and Global Variables Changed: cmd Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only user_command() begin char *run,*list,*print,*delete,*directory; /* Initialize comparision */ /* strings run = "RUN"; list = "LIST"; print = "PRINT"; delete = "DEL";directory = "DIR"; if(stringcmp(rum,command_table.command)) begin /* cmd=l implies run command */ cmd = 1; return(1); if(stingcmp(list,command_table.command)) /* cmd=2 implies list command */ cmd = 2; return(1); if(stringcmp(print,command_table.command)) begin cmd = 3; return(1); /* cmd=3 implies print command */ if(stringcmp(delete,command_table.command)) begin cmd = 4; return(1); /* cmd=4 implies delete command */ end ``` ``` STRINGCMP Date: 1 Sept 1983 Version: 1.0 Name: stringcmp Module Number: 1.2.3A Function: Determines lexicographic equality of two strings. Calling Modules: det_valid_command, user_command Modules Called: None Global Variables Used: None Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only stringcmp(s,t) char s[],t[]; begin int i,j; i = j = 0; while (s[i++] = t[j++]) /* Continue while strings are equal */ /* Return(1) if strings are equal if(s[i] = '\setminus 0') return(1); return(0); end ``` ``` EXEC TE_USER_COMMAND Date: 1 Sept 1983 Version: 1.0 Name: execute_user_command Module Number: 1.2.3.5 Function: This module will have the user command checked for validity and if valid will have it executed. Calling Modules: det_valid_comm Modules Called: validate_user_command, execute_command Global Variables Used: None Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMX O/S and UNIX O/S: testing only //***********************/ execute_user_command() begin if(validate_user_command()) begin execute_command();return(1); end return(0); end ``` ``` /******************** VALIDATE USER COMMAND Date: 1 Sept 1983 Version: 1.2 Name: validate_user_command Module Number: 1.2.3.5.1 Function: This module will check to see if the proper file is being requested by the authorized user */ and if the files are located on the disk. In the case of a RUN command this module will also check to see if the requested file is an executable file. Calling Modules: execute_user_command Modules Called: chk_run_file, chk_filename, chk_user_name Global Variables Used: cmd Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /******************* validate_user_command() begin switch (cmd) begin case 1:{if(chk_filename() && chk_user_name() && chk_run_file()) return(1); return(0);} /* return(l) if all three are valid */ /* otherwise will return(0) case 2: case 4: {if(chk_filename() && chk_user_name()) return(1); return(0);} case 3: {if(chk_filename() && chk_user_name() && !chk_run_file()) return(1); return(0);} case 5: return(1); /* directory command automatically valid */ default: return(0); end ``` ``` *************** CHK_FILENAME /* /* /* /* Date: 1 Sept 1983 Version: 1.0 Name: chk_filename Module Number: 1.2.3.5.1.1.1 Function: This module will check to see if the file being requested is located on the disk. Calling Modules: validate_user_command Modules Called: oren, error, close Global Variables Used: command_table.parameterl Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only chk_filename() begin if(fd=(open(command_table.parameter1,0)) == ERROR) error(2); /* if file can not be open the return(0); /* file is not on the disk end else begin get_username(fd); close (fd); /* else close the file and return(l) */ return(1); end end ``` ``` **************** CHK_RUN_FILE Date: 5 Sept 1983 Version: 1.0 Name: chk run file Module Number: 1.2.3.5.1.1.3 Function: This module is to determine if the file being requested is an executable file. Will return(1) if so otherwise will return(0). Calling Modules: validate_user_command Modules Called: stringcmp Global Variables Used: command_table.parameterl Global Variables Changed: None Author: Ronald K. Miller /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /****************************** chk_run_file() begin char temp[3],*com; int i,j; i = j = 0; com = "COM"; while(command_table.parameterl[i++] != "."); /* Find the extension part of the while (1 < 3) /* filename temp[j++] = command_table.parameterl[i++]; /* Place the extension in a if(stringcmp(com, temp)) /* temporary buffer for comparsion */ begin if(cmd == 3) error(11); /* error(11) means an executable return(1); /* file is trying to be ran if(cmd = 1) error(10); /* error(10) means a nonexecutable */ return(0); /* file is trying to be printed ``` ``` /***************** CHK_USER_NAME Date: 5 Sept 1983 Version: 1.0 Name: chk user name Module Number: 1.2.3.5.1.1.2 Function: This module will check to make sure that the proper user is requesting their own file. Calling Modules: validate_user_command Modules Called: stringcmp Global Variables Used: userblocks[portno].usernm, file_username Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only chk_user_name() begin if(stringcmp(file_username, userblocks[portno].usernm)) return(1); error(3); return(0); ``` ``` GET_USERNAME Date: 5 Sept 1983 Version: 1.0 Name: get_username Module Number: 1.2.3.5.1.1.1.2 Function: This
module will get the user name of the file being requested. This is in order to check for user authority in a later module. Calling Modules: chk_filename Modules Called: None Global Variables Used: opened files, file_username, BEGINUSER, ENDUSER Global Variables Changed: file_username Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /***********************/ get_username(fd) begin int i,j; j=BEGINUSER; i=0; while(j < ENDUSER+1) file_username[i++] = opened_files[fd,j++]; return; end ``` ``` /* OPEN Date: 6 Sept 1983 Version: 1.3 Name: open Module Number: 1.2.3.5.1.1.1.1 Function: This module opens a file from disk and then allows for reading from and writing to the particular file. Calling Modules: chk_filename Modules Called: get_directory Global Variables Used: file_username, opened_files, name,*/ NUMSEC, BUFLENGTH, BUFSIZE, DIRTRACK, DIRSECTOR, file, dtrack, dsector, del_track, del_sector Global Variables Changed: file_username, opened_file Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /************************ open(file,code) char file[]; int code; begin int i,j,k,location; char buffer[BUFSIZE] [BUFLENGTH]; dtrack=DIRTRACK;dsector=DIRSECTOR; finished = 0; while (!finished) begin read(dtrack, dsector, buffer); /* Reads in a block of the directory */ /* and places it into buffer. i=0; while ((i < HUFLENGIH) && (buffer[i,0] != EOF)) /* Check of end of buffer or the end */ /* of the directory. begin k=0; while (k < NAMESIZE) name[k]=buffer[i] [k];/* Places each filename into name*/ /* for comparision. enđ if(stringcmp(name,file)) /* If the names are the same ``` ``` begin /* Place into opened_file j = 0; /* and then return(1). del_track = dtrack; /* Track and sector of where del_sector = dsector; /* the filename is located /* in the directory. while (j < BUFSIZE) begin opened_files[location] [j] = buffer[i] [j]; 1++3 location++; return(location - 1); end 1++; end if (i = BUFLENGTH) /* If true means the entire directory begin /* has not be read. Therefore another dsector++; /* sector needs to be read in. If /* the last sector on the track has been */ /* need to go to next track and sector 0.*/ if (dsector > NUMSEC) begin dtrack++; dector = 0; end end else return(-1); /* return(-1) means reached end of the /* directory and no file was found. end end ``` ``` ERROR Date: 6 Sept 1983 Version: 1.5 Name: error Module Number: 1.2.3.5.1.1.1.3 Function: This module will determine error received and will build the necessary error message. Calling Modules: det_valid_comm, chk_filename, chk_user_name, execute_command, chk_space Modules Called: transmit_message /* Global Variables Used: message, MESSIZE Global Variables Changed: message Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /********************** error(type) int type; begin switch (type) begin case 1: { strcpy(message, \n"); "SYNTAX ERROR break;} case 2: { strcpy(message, "INVALID FILENAME \n"); break: } case 3: { strcpy(message, "INVALID USER ATTEMPTING TO RETRIVE FILE\n"); break;} case 4: { strcpy(message, "ILLEGAL USER \n"); break;} case 5: { strcpy(message, "UNAUTHORIZED USER \n"); break;} case 6: { strcpy(message, "UNRECONIZEABLE CODE - TRY AGAIN \n"); break: } case 7: { strcpy(message, "NOT ENOUGH MEMORY SPACE TO EXECUTE NOW \n"); break;} case 8: { strcpy(message, ``` ``` "PROGRAM TOO LARGE FOR MEMORY \n"); break;} \n"); break;} case 10:{ strcpy(message, "NONEXECUTABLE FILE, UNABLE TO RUN \n"); break;} case 11:{ strcpy(message, "EXECUTABLE FILE, UNABLE TO PRINT \n"); break;} default: return(0); transmit_message (message); return(0); end ``` ``` *************** TRANSMIT_MESSAGE /* Date: 7 Sept 1983 Version: 1.0 Name: transmit_message Module Number: 1.2.3.1.2.1 Function: This module is to transmit any message received to the correct user. Calling Modules: error, build_message Modules Called: None Global Variables Used: None Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /*********************** transmit_message(string) char string[]; begin int i; i=0; do begin while ((inp(ports[portno].statport) & ports[portno].sendbit) == 0); outp(ports[portno].dataport,string[i]); while (string[i++] != '\n'); return: end ``` ``` /*************** ************* READ /* Date: 7 Sept 1983 Version: 1.2 /* Name: read Module Number: 1.2.3.5.2.1.3 Function: To read a sector from the disk when given the track number and sector number to read. Calling Modules: open /* /* Modules Called: None /* /* Global Variables Used: None Global Variables Changed: None /* /* Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /********************* read(track,sector,inbuf) int track, sector; char inbuf[BUFSIZE] [BUFLENGTH]; begin int k,i,j; char c; i = j = k = 0; while (k < BYTE_SIZE) begin while ((inp(DISKSTAT) \& DISKRDA) == 0); c = inp(DISKPORT); inbuf[i][j] = c; j++; if (c == EOF) finished = 1; /* When EOF reached the entire */ if (j == BUFLENGTH) /* file has been read in. begin i++; j = 0; end k++; end return; end ``` ``` /* BUILD_PARSE_TABLE Date: 7 Sept 1983 Version: 1.4 Name: build_parse_table Module Number: 1.2.2.3 Function: This module will break the command line into its different parameters. Calling Modules: p_comm_line Modules Called: None Global Variables Used: command_line, command_table Global Variables Changed: command_table Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only build_parse_table() begin . . *define BLANK /* defines a blank */ int i, j, k, l, m; i = j = k = 1 = m = 0; while (1 < COMMSIZE) begin command_table.command[1] = BLANK; command_table.parameterl[1] = command table.parameter2[1] = BLANK; 1++; end while (1 < PARASIZE) begin command_table.parameterl[1] = command_table.parameter2[1] = BLANK; 1++; end while (command_line[i] != BLANK && command_line[i] != '\n') command_table.command[j++] = command_line[i++]; while (command_line[i++] == BLANK); if(command_line[i] = '\n') begin command_table.numparam = 0; return: end while (command_line[i] != BLANK && command_line[i] != '\n') command_table.parameterl(k++) = command_line(i++); while (command_line[i++] == BLANK); ``` ``` if(command_line[i] == '\n') begin command_table.numparam = 1; return; end while (command_line[i] != BLANK && command_line[i] != '\n') command_table.parameter2[m++] = command_line[i++]; command_table.numparam = 2; return; end ``` ``` EXCEUTE COMMAND Date: 9 Sept 1983 Version: 2.1 Name: execute_command Module Number: 1.2.3.5.2 Function: This module will execute a given user command only after the command has been determined to be valid. Calling Modules: execute_user_command Modules Called: get_file, send_file, process_scheduler Global Variables Used: cmd Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /********************** execute_command() begin switch (and) begin case 1: case 2: case 3: { if(get_file(atoi(opened_files[fd,BEGTRACK]), atoi(opened_files[fd,BEGSECTOR]))) process_scheduler(); break; } case 4: { if(get_file(del_track,del_sector)) process_scheduler(); break; } case 5: { if(get_file(DIRTRACK,DIRSECTOR)) process_scheduler(); break; } default: { error(6);break; } end return; end ``` ``` /* GET_FILE /* Date: 9 Sept 1983 Version: 1.2 Name: get_file Module Number: 1.2.3.5.2.1 Function: This module preforms all the necessary functions to run an executable file. Calling Modules: execute_command, build_pcb /* Modules Called: read, chk_space /* Global Variables Used: opened_files, BEGSIZE, size, /* begin_address, end_address /* Global Variables Changed: begin_address, end_address /* /* Author: Ronald K. Miller /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only /***************************** get_file(track,sector) int track, sector; begin int i,j; char charsize; charsize = opened_files[fd,BEGSIZE]; size = atoi(charsize); /* Converting a string to integer */ if (!chk_space(size)) /* to check if enough space begin /* Not enough space to put the error(7); /* program into main memory return(0); end build_pcb (cmd-1); finished = 0; begin_address[number_jobs] = memory_loc; /* this sets the first location /* where the program is being /* placed pcb[portno].offset_address = memory_loc; track = opened_files[fd,BEGTRACK]; sector = opened_files[fd,BEGSECTOR]; while(!finished) begin read(track,sector,memory_loc); memory_loc = memory_loc + BYTE_SIZE; track = memory_loc - 2; sector = memory_loc - 1; if(track = sector == 0) ``` ``` finished = 1; if(cmd == 4) finished= 1; /* If delete command only need to /* read one sector from the disk. memory_loc = memory_loc - 2; /* Don't want to have the next /* track and sector in memory. end_address(number_jobs) = memory_loc - BYTE_SIZE; /* This sets the last location /* where the program is begin /* placed. pcb[portno].final_address = memory_loc - BYTE_SIZE; pcb[portno].io_status = 0; /* The process is no longer in i/o wait /* Total number of jobs in the system. number_jobs++; end ``` ``` CHK_SPACE Date: 13 Sept 1983 Version: 1.2 Name: chk_space Module Number: 1.2.3.5.2.1.1 Function: This module will determine if there is enough space in main memory to place the incoming program. Calling Modules: get file Modules Called: sort Global Variables Used: size, begin_address, end_address, order, number_jobs, BASE_ADDRESS, TOP_ADDRESS Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only /***************************/ chk_space(size) int size; begin int i,j,k,l,bottom; i = j = k = 0; if(number_jobs>1) /* If the more than one job on the system sort(order); /* the location must be sorted from largest */ /* to smallest. The sorted order is placed */ /* in the array called order. else if(number_jobs == 0) order[0] = MAXJOBS; /* If no jobs on the system order must be /* initialized and
this make the first value*/ /* equal to TOP_ADDRESS. else begin order[0] = 0; /* If only one job order must be inialized. */ order[1] = MAXJOBS; end i = order[j]; bottom = BASE_ADDRESS; /* bottom is use to find how much free /* space is located between jobs. while(k < number_jobs+l)</pre> begin if(size <= (begin_address[i]-bottom))</pre> ``` ``` begin memory_loc = bottom; return(1); /* Make memory_loc equal to the last entry /* between jobs and then return(1). end if(k = 0) begin error(8); return(0); bottom = end_address[i]; /* Move bottom to the last location of the /* next job. i = order[j++]; k++; end error(7); return(0); ``` ``` /************ /* /* SORT /* /* Date: 13 Sept 1983 /* Version: 1.1 /*/*/*/*/*/* Name: sort Module Number: 1.2.3.5.2.1.1.1 Function: This module will sort the first location of each job in memory and place the indicies values in the array called order. Calling Modules: chk_space /* /* /* Modules Called: None Global Variables Used: order, begin_address, number_jobs /* Global Variables Changed: order /* /# Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only sort(order) int order[]; begin int i,j,k,l,lowest,count,temp[MAXJOBS]; i = k = 0; i = 1; count = number_jobs; lowest = 0; for (1=0;number_jobs-1;1++) temp[l] = begin_address[l]; /* Place the array of beginning address */ /* into a temporary array called temp. */ while (k < number_jobs)</pre> begin while (j < number_jobs)</pre> if(temp[j] < temp[lowest])</pre> /* Find the lowest memory location. lowest = j; 1++3 end order[i++] = lowest; temp[lowest] = TOP_ADDRESS; /* Make the smallest location the /* largest value possible /* Start from the top of the array again*/ lowest = 0; end k++; ``` order[k] = MAXJOBS; /* Place the TOP_ADDRESS in the last */ return; /* row and then return. */ end ``` *********** **************** /* SEND_FILE Date: 14 Sept 1983 Version: 1.1 Name: send file Module Number: 1.2.3.5.2.2.3.1 Function: This module will transmit a file to the user or the printer depending on what was requested. This file has already been placed into main memory. Calling Modules: process_scheduler Modules Called: None Global Variables Used: None Global Variables Changed: None Author: Ronald K. Miller System: VAX 11/780, VMS O/S and UNIX O/S: testing only send_file(port_num) int port_num; begin int start; char value: start = pcb[portno].offset_address; /* Inialize start to the beginning*/ /* address in main memory. value = inp(start); /* Take the first character from /* memory. while (value != EOF) begin while((inp(ports[port_num].statport) & ports[port_num].sendbit) == 0); outp(ports[port_num].dataport,value); value = inp(++start); end return; end ``` ``` /***************** /* DEALLOCATE_SPACE /* Date: 7 Oct 1983 Version: 1.0 Name: deallocate_space Module Number: 1.2.3.5.2.2.3.3 Function: This module frees the area of main memory that a completed process was occupying. This is done by shifting the address a row up and decrementing the number of jobs on the system. Calling Modules: clean_up, process_scheduler Modules Called: None Global Variables Used: portno, begin_address, end_address Global Variables Changed: begin_address, end_address /* Author: Ronald K. Miller /* System: VAX 11/780, VMS O/S and UNIX O/S: testing only deallocate_space(row) int row; begin int i; for(i=row;number_jobs-l;i++) begin begin_address[i] = begin_address[i+l]; /* Shift the beginning and /* ending address up one row */ end_address[i] = end_address[i+l]; end number_jobs---; return; end ``` # Appendix F ## AMOS Users' Guide This is the user guide for AMOS. It covers the procedures to follow for interfacing with the operating system. The procedures covered are: - 1. Log-in - Log-off - 3. User help - 4. System changes - 5. User commands Log-in The procedure to log-in consist of sending a carriage return (<CR>). This can be done by either typing in a line of text ended by a <CR> or by entering a single <CR>. The system will prompt the user for a username. This prompt will be: ## **USERNAME:** The user must input their username followed with a <CR>. The system will prompt the user for a password. This prompt will be: PASSWORD: The user must input their password followed with a <CR>. If both username and password are valid, the system will return the following message: Log-in complete... If either the username or password is invalid, the system will return the following message: ILLEGAL USER Log-off For the user to terminate interaction with the operating system, the user must log-out. The following message must be typed by the user to successfully log-out: BYE<CR> The system will respond with the following message: Logged out... User Help The user can ask for system or command information. The format for the help command is: HELP 'subject'<CR> The 'subject' for system information can be either USERS or DEVS. The 'subject' for command information can be one of the following: RUN LIST PRINT DEL DIR For the system information the operating system will return the users on-line for USERS or the devices on-line for DEVS. For the command information the operating system will return the following for the respective commands: Format: RUN FILENAME (executable file) Format: LIST FILENAME Format: PRINT FILENAME (nonexecutable) Format: DEL FILENAME Format: DIR If the 'subject' cannot be matched with the available information, the system will respond with the following message: No help is available for that command System Changes To reconfigure the system the user must be logged-in under the 'Superuser' username. The current permissable changes are adding a username and deleting a username. The following is the format for the two system changes command: SYS ADDUSER<CR> SYS DELUSER<CR> In each case the system will prompt the 'Superuser' for the desired username. This prompt will consist of: **USERNAME:** The 'Superuser' must then input the username. User Commands The user commands are listed in the Help User section of this appendix. The following is the required format for each command: RUN 'filename' < CR> LIST 'filename' < CR> PRINT 'filename' < CR> DEL 'filename' < CR> DIR<CR> The 'filename' for the RUN command must be an executable file. The 'filename' for the PRINT command must be a nonexecutable file. If 'filename' is not located in secondary memory, the system will respond with the following message: ## INVALID FILENAME If 'filename' for the RUN command is not an executable file the system will respond with the following message: ## NONEXECUTABLE FILE UNABLE TO RUN If 'filename' for the PRINT command is an executable file the system will respond with the following message: #### EXECUTABLE FILE UNABLE TO PRINT If the username of the file being accessed isn't the same as the user's username, the system will respond with the following message: ## INVALID USER FOR FILE If all the above is valid but there isn't enough space in main memory for execution of the job, the system will respond with the following message: NOT ENOUGH MEMORY SPACE TO EXECUTE NOW If the job is too large for all of main memory, the system will respond with the following message: #### PROGRAM TOO LARGE FOR MEMORY If no errors occur, the command will be executed. Upon completion of the job's execution, the system will respond with the following message: Processing of job complete... If the job's execution is aborted at any time, the system will respond with the following message: PROCESS ABORTED, DID NOT COMPLETE Other Error Messages If the user does not input one of the above command formats, the system will respond with the following message: ### SYNTAX ERROR If any new commands are added to AMOS, the formats for the new commands must be documented. # Appendix G ## Hierarchical Structure of Design This appendix presents the overall design in hierarchical form. The hierarchical concept is based on the leveling of the extended machine concept (Ref. 7: 15-20). The AMOS design can be presented in five levels that are layered around the "bare machine", or computer. The following is the five levels of the hierarchical structure presented: - 1. Level 1: Lower level Process Scheduler modules and any modules directly involved in the bare machine. - 2. Level 2: Memory Management Modules. - 3. Level 3: Higher level Process Scheduler modules. - 4. Level 4: Device Management Level. - 5. Level 5: High Level Operating System Control. The charts present the design using the hierarchy chart. The circles with the numbers inside indicate what level the next module is located or what level the previous module is located. Level 1: Lower Level Process Scheduler Modules Level 2: Memory Management Modules Level 3: Higher Level Process Scheduler Modules Level 4: Device Management Level ASSESSED MANAGEM BOUNDS RECEEDE KESTER PROPER COURSE SEGMENT DONNES Level 5: High Level Operating System Control ## Vita Lieutenant Ronald Keith Miller was born on 27 September 1960 in Erie, Pennsylvania. He graduated from Fairview High School, Fairview, Pennsylvania, in 1978. He attended The Citadel, The Military College of South Carolina, Charleston, South Carolina, from which he received a Bachelor of Science degree with a major in Mathematics in 1982. He was commissioned upon graduation and entered the Air Force Institute of Technology in June 1982 as a first assignment. Permanent Address: 333 Annette Drive Goose Creek, S.C. 29445 | AFIT/GCS/EN/83D-14 | | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | |--|-------------------|------------------|-----|--|--|----------------|-----------------------|----------------| | School of Engineering | | | | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Air Force Institute of Technology Wright-Patterson
AFB, Ohio 45433 | | | | | 7b. ADDRESS (City, State and ZIP Code) | | | | | So. NAME OF FUNDING/SPONSORING ORGANIZATION | | | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | Sc. ADDRESS (City, State and ZIP Code) | | | | | 10. SOURCE OF FUNDING NOS. | | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | 11. TITLE (Include Security Classification) See Box 19 | | | | | | | | | | PERSON
Rona | NAL AUTHOR | (s)
iller, 2d | Lt. | , USAF | | | | | | MS Thesis 135 TIME C | | | | OVERED TO | 14. DATE OF REPORT (Yr., Mo., Dey) 1983 December | | 15. PAGE COUNT
241 | | | 16. SUPPLE | MENTARY N | OTATION | | | | EYNY E. V.CL | | AW AFR 190-17. | | 17. | 7. COSATI CODES 1 | | | 18. SUBJECT TERMS (Continue on reverse if necessary but Revently 89 Stock has (AIC) Wright-Politerson AFS OH 45133 | | | | | | 09 | 02 | SUB. GR. | | Operating S
Management | ng Systems, Multiprogramming, Memory | | | | ## Abstract: A multiprogramming operating system, designated AFIT Multiprogramming Operating System (AMOS), for the AFIT Digital Engineering Laboratory was designed at the detailed level and fully implemented, except for the assembly language routines. The requirements were developed in the works of Yusko, Ross, and Huneycutt. This thesis effort was done in conjunction with the effort of Lt. Paul E. Cruser. This effort covers the detailed design and implementation of the operating system memory manager, and the specifications for the secondary storage. It also covers the detailed design and implementation of the overall operating system. UNCLASSIFIED 050110157 01 100151015101101